Assessing the bioavailability and bioaccessibility of metals and metalloids Jack C. Ng · Albert Juhasz · Euan Smith · Ravi Naidu Received: 28 December 2012 / Accepted: 13 May 2013 / Published online: 14 June 2013 © Springer-Verlag Berlin Heidelberg 2013 Abstract Bioavailability (BA) determines the potential harm of a contaminant that exerts on the receptor. However, environmental guidelines for site contamination assessment are often set assuming the contaminant is 100 % bioavailable. This conservative approach to assessing site risk may result in the unnecessary and expensive remediation of a contaminated site. The National Environmental Protection Measures in Australia has undergone a statutory 5-year review that recommended that contaminant bioavailability and bioaccessibility (BAC) measures be adopted as part of the contaminated site risk assessment process by the National Environment Protection Council. We undertook a critical review of the current bioavailability and bioaccessibility approaches, methods and their respective limitations. The 'gold' standard to estimate the portion of a contaminant that reaches the system circulatory system (BA) of its receptor is to determine BA in an in vivo system. Various animal models have been utilised for this purpose. Because of animal ethics issues, and the expenses associated with performing in vivo studies, several in vitro methods have been developed to determine BAC as a surrogate model for the estimation of BA. However, few in vitro BAC studies have been calibrated against a reliable animal model, such as immature swine. In this review, we have identified suitable methods Responsible editor: Céline Guéguen J. C. Ng (⊠) The University of Queensland, National Research Centre for Environmental Toxicology (Entox), Brisbane, Queensland 4108, Australia e-mail: j.ng@uq.edu.au A. Juhasz · E. Smith · R. Naidu Centre for Environmental Risk Assessment and Remediation (CERAR), University of South Australia, Adelaide, Australia J. C. Ng · A. Juhasz · E. Smith · R. Naidu CRC—Contamination Assessment and Remediation of the Environment, Mawson Lakes, Adelaide, Australia for assessing arsenic and lead BAC and proposed a decision tree for the determination of contaminant bioavailability and bioaccessibility for health risk assessment. **Keywords** Bioavailability · Bioaccessibility · Metals · Metalloids · Risk assessment · Site contamination ### Background, aim and scope In Australia, the National Environmental Protection Measure (NEPM) conducted a statutory 5-year review resulting in a Review Report consented to by the National Environment Protection Council (NEPC) in November 2006. One of the recommendations was related to the provision of a guidance document on bioavailability and associated bioaccessibility testing methods and their application. During the implementation phase of this recommendation, we were engaged, in 2010, to conduct a literature review and explore the possibility for the production of a national guidance document that can be considered for inclusion in future NEPM documents. The current NEPM has been in place for over a decade (NEPC 1999). The document provides guidance for site contamination assessment and national health investigation levels (HIL) and ecological investigation levels (EIL). HILs and EILs are meant as screening criteria for soil contaminants above which further investigation is needed for more site-specific qualitative or quantitative risk assessment, for example, in accordance with the national health risk assessment framework (enHealth 2004). The data obtained from this risk-based approach are related to proposed land uses and conditions that may be needed for contaminant remediation or ongoing management of site contamination. In the absence of site-specific data, the bioavailability of a contaminant is assumed to be 100 %. This conservative assumption could lead to unnecessary or expensive remediation options. This review specifically addresses the importance of considering bioavailability as a key parameter which can be utilized for minimising the uncertainty associated with exposure in risk assessment. The aim was to review current bioavailability and bioaccessibility approaches, methods and limitation to provide a general guidance in the NEPM for determining their use and application in contaminated site assessment with a focus on human health risk assessment, with particular reference to lead (Pb) and arsenic (As). The scope of this review was to deliver the following outcomes: - Provide acceptable and relevant definitions related to bioavailability and associated parameters such as relative bioavailability and oral bioaccessibility - Review and contrast national and international approaches to in vitro and in vivo testing to assess human health exposure - Identify acceptable bioavailability testing methods for soil contaminants in Australian jurisdictions including related bioaccessibility testing and quality assurance and quality control (QA/QC) of procedures - Discuss the application and limitations of methods including the effects of soil pH and clay content in bioavailability-bioaccessibility assessment - 5. Provide practical information on when and how bio-availability testing should be considered using a risk-based tiered framework that includes economic and land use considerations. The framework must ensure that bioavailability-bioaccessibility considerations are only undertaken when required in the NEPM risk-based approach to ensure that testing is not unnecessarily mandated in the regulation of site assessment. ## Definition of bioavailability and bioaccessibility The terms for bioavailability and bioaccessibility have often been intermixed in the literature (Naidu et al. 2008a, b). Therefore, it is necessary to have a clear understanding of the bioavailability and bioaccessibility processes and their respective definitions. In light of the differing viewpoints on the definition of bioavailability, the Committee on Bioavailability of Contaminants in Soils and Sediments (NRC 2003) prefers to use the term 'bioavailability processes' to encapsulate the mechanisms involved in the dissolution, transport and absorption of environmental contaminants by a receptor organism. Figure 1 provides a visual representation of the term bioavailability that encompasses processes from A to D. Bioavailability processes are defined (NRC 2003) as the individual physical, chemical and biological interactions that determine the exposure of plants and animals to chemicals associated with soils and sediments. In the broadest sense, bioavailability processes describe a chemical's ability to interact with the biological world, and they are quantifiable through the use of multiple tools. Bioavailability processes incorporate a number of steps, not all of which are significant for all contaminants or all settings, and there are barriers that change exposure at each step. Thus, bioavailability processes modify the amount of chemical in a soil or sediment that is actually absorbed and available to cause a biological response. Details of each compartmental process are described in the NRC document (NRC 2003). Presently, our understanding of the mechanistic bioavailability processes in Fig. 1 is highly variable, and quantitative descriptive models of bioavailability processes in most cases are lacking (perhaps with the exception of Pb bioavailability). In the clinical and pharmacology world, the definition of bioavailability is clear and is used to describe the fraction of an administered dose of an unchanged drug (parent compound) that reaches systemic circulation. When this compound is administered intravenously, its bioavailability is arbitrarily 100 %. However, when the same compound is administered via other routes (such as orally), its bioavailability decreases (due to incomplete absorption and first-pass metabolism). Bioavailability is Fig. 1 Bioavailability processes in soil or sediment, including the release of a solid-bound contaminant and subsequent transport, direct contact of a bound contaminant, uptake by passage through a membrane and incorporation into a living system. Note that *A*, *B* and *C* can occur internal to an organism, such as in the lumen of the gut (redrawn from NRC 2003) one of the essential tools in pharmacokinetics as bioavailability must be considered when calculating the dosages for non-intravenous routes of administration. This definition under the clinical setting has since been widely adopted by other science disciplines, including environmental science. Many variations of bioavailability definition have been described (NRC 2003). Taking into consideration multiple exposure pathways and in the context of environmental contamination assessment, bioavailability is broadly defined as follows: "Bioavailability is the amount of a contaminant that is absorbed into the body following skin contact, ingestion, or inhalation". Within this general definition, more specific bioavailability definitions are derived, as follows: - Absolute bioavailability is the fraction or percentage of a compound which is ingested, inhaled or applied to the skin that is actually absorbed and reaches systemic circulation. - Relative bioavailability is the ratio of the absorbed fraction from the exposure medium in the risk assessment (e.g. soil) to the absorbed fraction from the dosing medium used in the critical toxicity study. Whereas contaminant bioaccessibility is defined as follows: "Bioaccessibility is the fraction of a contaminant that is soluble in the gastrointestinal tract and is therefore available for absorption", which is specifically referred to when in vitro assessment models are used (Kramer and Ryan 2000; Rodriguez et al. 1999; Ruby et al. 1996, 1999). #### National and international approaches Similar to the approach adopted by many environmental regulatory agencies worldwide, the Australian NEPM HILs are generally set using
a conservative default of 100 % contaminant bioavailability (NEPC 1999). Although there is general acceptance that contaminant bioavailability is an important consideration in the site assessment process, there is considerable reticence to include bioavailability-bioaccessibility assessment into regulatory guidelines (Naidu and Bolan 2008; Naidu et al. 2008a, 2013a, b). Typically, this lack of acceptance is based on the following reasons: - Bioaccessibility-bioaccessibility results depend on the assessment method used, the soil type and the contaminant. - A method developed and validated for one contaminant is not always appropriate for other contaminants. - A method developed and validated for one soil type is not always appropriate for other soil types. - There are no standard reference materials that can be used to validate the results from bioavailability—bioaccessibility tests or to check their reproducibility. Furthermore, most countries do not advocate the incorporation of in vitro bioaccessibility data into risk assessment without supporting evidence from in vivo testing. Specific analysis of international regulatory guidelines show that - Canadian regulatory guidance allows the incorporation of bioavailability data from in vivo methods as a more accurate risk assessment on a site-specific basis. Canadian regulators have yet to issue guidance on the use of in vitro bioaccessibility methods for assessing contaminant bioaccessibility. - Dutch researchers at the National Institute for Public Health and the Environment (RIVM) have recommended the RIVM in vitro method for use in site-specific risk assessments for lead. However, no decision on the inclusion of in vitro methodologies has been made in the Netherlands by regulatory authorities. - The Environment Agency responsible for contamination risk assessment guidelines in the UK has extensively reviewed the current literature and decided not to incorporate bioaccessibility guidelines into risk assessment policy until scientific evidence shows that in vitro data correlate with in vivo data for contaminants and bioaccessibility methodologies are shown to be robust and reproducible. - In Denmark, Danish regulators support the use of in vitro methods for lead bioaccessibility, but only to complement the current risk assessment tools. No formal policy, position or guidance is publicly available. - The USEPA is the only regulatory agency that endorses an in vitro methodology that correlates with in vivo studies for lead-contaminated soils. The methodology is based on the correlation between in vivo and in vitro studies for 19 lead-contaminated soils, and a standard operating procedure has been defined for the in vitro assay (USEPA 2008, 2009). - Lack of regulatory acceptance of in vitro methods has not limited research into assessing soil contaminant bioaccessibility issues as this is an active area of scientific research. There are several large international collaborations aimed at improving the understanding of the scientific validity of in vitro research. These include Bioaccessibility Research Canada, the Bioaccessibility Research Group of Europe (BARGE) and the Solubility/Bioaccessibility Research Consortium (SBRC, USA). For example, BARGE with the UBM test (unified BARGE method; Denys et al. 2012), PBET (Ruby et al. 1996), SBRC (Kelley et al. 2002) and in vitro gastrointestinal (IVG; Rodriguez et al. 1999; Ng et al. 2010) are some of the more widely accepted in vitro methods for assessing the bioaccessibility of inorganic elements including Cd, Pb and As. In Australia, in vitro and in vivo measurements have gradually gained acceptance; the decision tree (see Fig. 2) and the essence of considering bioavailability and validated bioaccessibility approaches as part of health risk assessment are potentially to be adopted nationally. ## **Exposure pathways** Exposure pathways to metals and metalloids include inhalation, oral ingestion or dermal absorption. Of these three pathways, soil ingestion is often the major exposure pathway when the contaminant levels are high relative to that of food and other sources. Exposure to contaminants may affect various metabolic processes including those at the cellular level. Specific examples are given in the context of understanding bioavailability and bioaccessibility as the following. It aims to highlight methodologies available for the in vivo assessment of contaminant bioavailability and the development and implementation of surrogate assays (in vitro) for its determination. Ingestion and release of contaminants from the soil matrix Following incidental ingestion of contaminated soil, a number of digestive processes may lead to the release of contaminants from the soil matrix and potential absorption into systemic circulation. Initially ingested material is exposed to a variety of saliva enzymes (e.g. amylase, lipase) in the oral cavity. Fig. 2 Schematic diagram for the determination of contaminant bioavailability and bioaccessibility for human health risk assessment Following mastication, the ingested material passes into the stomach via the oesophagus canal as a result of peristaltic action. In the stomach, the material is exposed to a low-pH environment (pH 1–4, depending on the degree of fasting) as a result of the secretion of hydrochloric acid from the stomach cell wall mucous membrane under gastric condition (Johnson 2001). Following transition of the chyme (partially digested food, hydrochloric acid and enzymes) from the stomach to the duodenum, bile and pancreatin are secreted from the gall bladder and pancreas, respectively, whilst bicarbonate in pancreatin juices neutralises the pH of the small intestine (Johnson 2001). In addition, other enzymes such as pepsin, amylases, lipases, proteases and nucleases are secreted by the pancreas for the breakdown of carbohydrates, fats and proteins (Gorelick and Jamieson 1994). From the duodenum, the chyme passes through the ileum and jejunum, respectively. During this transition, the chyme is in contact with enterocytes, the most common epithelial cells that are principally responsible for fat, carbohydrate, protein, calcium, iron, vitamin, water and electrolyte absorption (Hillgren et al. 1995). Each enterocyte contains several microvilli (Madara and Trier 1994), which results in a large surface area (approximately 200 m² for adults) for absorption within the small intestines (Tso 1994). #### Cellular interaction In cells, there are mechanisms for metal ion homeostasis that involves a balance between uptake and efflux in order to maintain normal bodily physiological functions. Metal transporters have been periodically discovered that transport metals across cell membranes and organelles inside the cells. The importance of metal transporters is best illustrated by copper transport proteins involved in Menkes disease (copper deficiency) and Wilson disease (copper overload). A uniform mechanism for all toxic metals is implausible because of their wide variety of chemical and toxic properties. In general terms, metals in their ionic form can be very reactive and interact with biological systems in various ways. For example, cadmium and mercury readily bind to sulphur in proteins (cysteine sulphur of amino acid residues) as a preferred bioligand, resulting in the dysfunction of biomolecules (Kasprzak 2002). The preferential binding of thiol groups can also inhibit the normal function of many enzymes in the body. One of the best-known examples is the way Pb interacts with enzymes involved in the haem synthesis pathways and results in the alteration of porphyrin profile (Moore et al. 1987). Similarly, arsenic can also interfere with haem pathways (Krishnamohan et al. 2007a, b; Ng et al. 2005). Metals can also exert their toxicity via mimicry of essential elements by binding to physiological sites that are normally reserved for essential elements. For example, - Cadmium, copper and nickel can mimic zine. - Thallium can mimic potassium. - · Manganese can mimic iron. - Arsenate and vanadates can mimic phosphate. - Selenate, molybdate and chromate can mimic sulphate and compete for sulphate transporters and in chemical sulphation reaction (Bridges and Zalpus 2005). Ionic metals can form adducts with DNA and protein molecules. For example, once Cr^{VI} is absorbed (entered the cells), it can be reduced to reactive Cr^{III} species that form adducts with DNA or protein. If the adducts are not repaired, it could result in mutagenicity (Zhitkovich 2005). Metals can directly act on catalytic centres for redox reactions and induce oxidative modification of biomolecules such as proteins or DNA. This may be a significant pathway leading to carcinogenicity by certain metals (Kasprzak 2002). On the other hand, some metals/metalloids such as arsenic can produce free radicals during their metabolism and result in oxidative damage (Wang et al. 2009), mutagenesis (Ng et al. 2001) and carcinogenesis (Krishnamohan 2008) of the receptor. The metabolism of arsenic can also explain its inhibitory effect on DNA repairs (Tran et al. 2002). More recently, it has been shown that arsenic exerts its oxidative effect by interfering with the bilirubin antioxidation defence mechanism (Arthur et al. 2012), which is in turn regulated by the human cytochrome P450 2A6 (Abu Bakar et al. 2012). #### Methods for the determination of bioavailability In order to determine the bioavailability of contaminants in soil for human health exposure assessment, in vivo assays utilising animal models have been applied. For inorganic contaminants, mice, rats, rabbits, dogs, swine, cattle and primates have been used. Being closely related to man, primates are the first choice for bioavailability studies; however, the cost associated with their use is prohibitive (Rees et al. 2009). Young swine are considered to be a good physiological model for the gastrointestinal absorption of contaminants in children (Weis and La Velle
1991). An outline of the advantages of utilising swine for contaminant bioavailability assessment is provided in Weis and La Velle (1991). Rodents are the most commonly used vertebrate species for bioavailability studies because of their availability, size, low cost and ease of handling. However, the endpoint used for the assessment of contaminant bioavailability will be influenced by the animal model. For example, only single blood samples may be appropriate/feasible for experiments conducted with small laboratory rodents (e.g. mice), whilst repeated blood sampling may be suitable for swine and primate studies. Bioavailability endpoints may include the determination of the contaminant in blood, organs, urine and faeces, urinary metabolites (e.g. methylated arsenicals), DNA adducts and enzyme induction (e.g. cytochrome P450 monooxygenases). In brief, the common endpoints used to monitor bioavailability include - · Blood (e.g. arsenic, lead) - Urinary excretion (e.g. arsenic) - Faecal excretion (mass balance studies, applicable to all metals and metalloids) - Target organs (liver and kidney for lead and cadmium, bone for lead) No single method of in vivo bioavailability has been identified as being suitable for all inorganic contaminants, and the methodologies selected are dependent on the contaminant of interest and the resource available to undertake the bioavailability studies. A considerable amount of research has been undertaken on inorganic contaminant bioavailability. The two most commonly studied inorganic contaminants are As and Pb. ## Arsenic bioavailability The absorption coefficient for As has been reported as 0.98 with a range of 0.70–0.98 (Owen 1990), suggesting that soluble arsenical compounds are readily accessible for uptake by a receptor. Both pentavalent and trivalent As are rapidly and extensively absorbed from the gastrointestinal tract of common laboratory animals following a single oral dose (see Table 1). Based on the mouse data of Vahter and Norin (1980), arsenite is more extensively absorbed from the gastrointestinal (GI) tract compared to arsenate at lower doses (e.g. 0.4 mg As kg⁻¹), whereas the reverse is true at higher doses (e.g. 4.0 mg As kg⁻¹). The latter is consistent with the greater whole body retention of arsenite compared to arsenate at higher doses. As demonstrated in a small number of Australian studies (Ng and Moore 1996; Ng et al. 1998, 2003a, b), arsenic speciation of soil is important so that comparison to an appropriate positive control can be made when calculating bioavailability. Mixed speciation of As^{III} and As v could be found in some soils, and the combined relative bioavailability would have to be determined (Ng and Moore 1996; Ng et al. 1998, 2003b). These studies also illustrate that bioavailability is dependent on solubility and the parent compounds, including As species sodium arsenate, sodium arsenite and calcium arsenite. Ng and Moore (1996) reported in a rat study that arsenic-contaminated soils obtained from formal cattle tick dip sites contained significant amounts of arsenite, and most likely in the calcium arsenite form. Liming was a general practice to precipitate arsenical compounds in the dip bath, forming calcium Table 1 Cumulative 48-h elimination (per cent of dose) of arsenic in the urine and faeces of laboratory animals following oral and parenteral administration of inorganic arsenic | Species | Arsenic form | Dose | Route | Urine | Faeces | Total | Reference | |---------|------------------|---|--------------|--------------|--------------|--------------|---------------------------------| | Rat | Arsenic acid | 5 mg/kg
1 mg/kg | Oral
i.v. | 17.2
51.0 | 33.0
0.8 | 50.2
51.8 | Odanaka et al. (1980) | | Hamster | Arsenic acid | 5 mg/kg
1 mg/kg | Oral
i.v. | 43.8
83.9 | 44.1
4.0 | 87.9
87.9 | Odanaka et al. (1980) | | Hamster | Arsenic trioxide | 4.5 mg/kg | Oral | 43.5 | 9.4 | 52.9 | Yamauchi and Yamamura
(1985) | | Mouse | Arsenic acid | 5 mg/kg
1 mg/kg | Oral
i.v. | 48.5
86.9 | 48.8
2.6 | 97.3
89.5 | Odanaka et al. (1980) | | Mouse | Sodium arsenate | $0.4 \text{ mg As kg}^{-1}$
$0.4 \text{ mg As kg}^{-1}$ | s.c.
Oral | 86
77 | 6.4
8.0 | 92.4
85 | Vahter and Norin (1980) | | | | 4.0 mg As kg ⁻¹ | Oral | 89 | 6.1 | 95.1 | | | Mouse | Sodium arsenite | $0.4 \text{ mg As kg}^{-1}$
$0.4 \text{ mg As kg}^{-1}$ | s.c.
Oral | 73
90 | 3.8
7.1 | 76.8
97.1 | Vahter and Norin (1980) | | | | 4.0 mg As kg ⁻¹ | Oral | 65 | 9.1 | 74.1 | | | Mouse | Sodium arsenate | 0.00012 mg As kg ⁻¹
0.0012 mg As kg ⁻¹ | Oral
Oral | 65.0
68.3 | 16.5
13.5 | 81.5
81.8 | Hughes et al. (1994) | | | | $0.012 \text{ mg As kg}^{-1}$ | Oral | 72.1 | 10.5 | 82.6 | | | | | $0.12 \text{ mg As kg}^{-1}$ | Oral | 71.0 | 14.6 | 85.6 | | | | | 1.2 mg As kg ⁻¹ | Oral | 68.7 | 18.2 | 86.9 | | | Rabbit | Sodium arsenite | $0.050 \text{ mg As kg}^{-1}$ | i.p. | 75.7 | 9.9 | 85.6 | Marafante et al. (1982) | i.v. intravenous, s.c. subcutaneous arsenite for disposal purpose. This relatively insoluble trivalent arsenical remains unchanged in the soil for several decades, in contrast to the generalisation that arsenite converts to arsenate readily in the soil. The study demonstrates that the bioavailability of sodium arsenite, sodium arsenate and calcium arsenite differs. Soil containing natural mineral phase could also contain a significant proportion of arsenite (Ng et al. 1998). It is important, in this case, to include positive control groups of rats dosed with these different arsenical compounds separately. Studies using mice conducted by Odanaka et al. (1980) suggest that much less AsV is absorbed from the GI tract following oral administration compared to the results of Vahter and Norin (1980): 48.5 % (5 mg kg⁻¹) compared to 89 % of the dose (4 mg kg⁻¹) in urine. This difference may be attributable to the fact that the mice in the study of Vahter and Norin (1980) were not fed for at least 2 h before and 48 h after dosing, whereas the mice in the studies of Odanaka et al. (1980) were not food-restricted. Kenyon et al. (1997) found that feeding a diet lower in fibre or 'bulk' to female B6C3F1 mice increased the absorption of As by ~10 % compared to standard rodent chow diet. The bioavailability of As from soils has been assessed using various animal models because this can be a significant issue in risk assessment for contaminated industrial sites where there is potential for arsenic exposure via soil ingestion. Absolute bioavailability and relative (comparative) bioavailability data are summarised in Tables 2 and 3. These studies indicate that oral bioavailability of arsenic in a soil or dust is considerably lower compared to the pure soluble salts typically used in toxicity studies. Davis et al. (1992) have pointed out that this is due mainly to the mineral content which controls solubility in the gastrointestinal tract, such as the solubility of the As-bearing mineral itself and encapsulation within insoluble matrices (e.g. silica). It is worthy to note that a fasting human stomach has a pH of about 1.3-1.5, a higher pH of 2.5 for a partially fed and 4.5 for a fully fed stomach, respectively. The small intestinal tract has a near-neutral pH of about 7. Obviously, these pH values alone will influence the solubility of contaminants throughout the digestive system once ingested. In a recent study conducted with Australian soils, Juhasz et al. (2007b) utilised an in vivo swine assay for the determination of As bioavailability in contaminated soils. Arsenic bioavailability was assessed using pharmacokinetic analysis encompassing area under the blood plasma–arsenic concentration time curve following zero correction and dose normalisation. In contaminated soil studies, As uptake into systemic circulation was compared to an arsenate oral dose and expressed as As relative bioavailability. Arsenic relative bioavailability ranged from 6.9±5.0 to 74.7±11.2 % in 12 contaminated soils collected from former railway corridors, dip sites, mine sites and naturally elevated gossan soils. Arsenic relative bioavailability was generally low in the gossan soils and highest in the railway soils, ranging from 12.1 ± 8.5 to 16.4 ± 9.1 % and from 11.2 ± 4.7 to 74.7 ± 11.2 %, respectively. In a follow-up study, Juhasz et al. (2008) assessed As relative bioavailability in spiked soils aged up to 12 months using in vitro and in vivo methodologies. Ageing (natural attenuation) of spiked soils resulted in a decline in in vivo arsenic relative bioavailability (swine assay) of over 75 % in soil A (Red Ferrosol), but had no significant effect on in vivo arsenic relative bioavailability even after 12 months of ageing in soil B (Brown Chromosol). Sequential fractionation, however, indicated that there was a repartitioning of As within the soil fractions extracted during the time course investigated. In soil A, the As fraction associated with the more weakly bound soil fractions decreased, whilst the residual fraction increased from 12 to 35 %. In contrast. little repartitioning of arsenic was observed in soil B, indicating that natural attenuation may only be applicable for arsenic in soils containing specific mineralogical properties. In results similar to those found using experimental animals, As ingestion studies in humans indicate that both As^{III} and As^V are well absorbed from the GI tract (see Table 4). For example, Pomroy et al. (1980) reported that healthy male human volunteers excreted 62.3±4.0 % of a 0.06-ng dose of ⁷⁴As-arsenic acid (As^V) in urine over a period of 7 days, whereas only 6.1±2.8 % of the dose was excreted in the faeces. Few other controlled human ingestion studies have actually reported data on both urine and faecal elimination of As. However, between 45 and 75 % of the dose of various As^{III} are excreted in the urine within a
few days (see Table 1), which suggests that gastrointestinal absorption is both relatively rapid and extensive. #### Lead bioavailability The absorption coefficient of Pb is from 0.01 to 0.14 (mean, 0.10; Owen 1990). A key study on the absorption and retention of Pb by infants was reported in 1978 (Ziegler et al. 1978). The authors conducted 89 metabolic balance studies with 12 normal infants aged 14-746 days over 72 h. Subjects were fed milk or formula and commercially prepared strained foods. The estimated Pb intakes were $0.83-22.61 (9.44\pm5.27) \,\mu g \, kg^{-1} \, day^{-1}$. Faecal and urinary excretions of Pb were measured and net absorption and retention were calculated. Out of all the balance studies-61 studies with intakes of $>5 \mu g kg^{-1} day^{-1}$ —the averaged net absorption was 41.5 % of Pb intake and net retention was 31.7 % of intake. Both absorption and retention were inversely correlated with intake of calcium, suggesting that dietary calcium reduces lead absorption. Seven of 28 studies with Pb $\leq 5 \mu g kg^{-1} day^{-1}$ and in only 3 of 61 studies at higher intakes returned a higher faecal excretion than the Table 2 Absolute (comparison to intravenous route) oral bioavailability of arsenic from soil in laboratory animals | Species | Duration (h) | i.v. dose | Soil or sample | Soil dose | Bioavailability (%, mean \pm SD) | Method | Reference | |-----------------------------|--------------|--|---|--|--|------------------------------------|------------------------| | International d | ata | | | | | | | | Beagle dog | 120 | 2 mg As ⁵⁺ | Netherlands bog ore | 6.6–7.0 mg As | 8.3±2.0 | AUC for urinary excretion | Groen et al.
(1994) | | New Zealand
white rabbit | 120 | 1.95 mg As ⁵⁺ kg ⁻¹ | Smelter-impacted
soil (Anaconda,
Montana USA) | 0.78 mg As kg ⁻¹ | 24±3.2 | AUC for urinary excretion, no dose | Freeman et al. (1993a) | | | | | Sodium arsenate | 1.95 mg As kg ⁻¹ | | dependency | | | | | | | 3.9 mg As kg ⁻¹ | | observed | | | | | | | 1.95 mg/kg | 50±5.7 | | | | Cynomolgus
monkey | 168 | $0.62 \text{ mg As}^{5+} \text{ kg}^{-1}$ | Soil (Anaconda,
Montana USA) | 0.62 mg As kg ⁻¹ | 14 (11) | AUC for urinary excretion | Freeman et al. (1995) | | , | | | House dust (same location) | 0.26 mg As kg ⁻¹ | 19 (10) | (AUC for blood in | . , | | | | | Sodium arsenate | $0.62 \text{ mg As kg}^{-1}$ | 68 (91) | parentheses) | | | Immature
swine | 144 | $0.01-0.31 \text{ mg As kg}^{-1}$ | Soil
Slag | 0.04–0.24 mg As kg ⁻¹
0.61–1.52 mg As kg ⁻¹ | 52
28 | AUC for
blood | USEPA
(1996) | | SWIIC | | | Sodium arsenate | $0.01-0.11 \text{ mg As kg}^{-1}$ | 68 | blood | (1330) | | Australian
data | | | Sodium arsenate | 0.01-0.11 mg As kg | 08 | | | | Wistar rat | 96 | $0.5 \text{ mg As}^{3+} \text{ kg}^{-1}$ | Soil (Canberra,
Australia) | 0.5 mg As kg^{-1} ($n=6$) | 4.31–9.87 ^a
1.27–2.98 ^b | AUC for
urinary | Ng et al.
(1998) | | | | 0.5 mg As ⁵⁺ kg ⁻¹ | • | 5 mg As kg^{-1} ($n=4$) | 1.02-1.96 ^a | excretion | | | | | | | | 0.26-0.67 ^b | | | | Sprague–
Dawley rat | 168 | $0.5 \text{ mg As}^{3+} \text{ kg}^{-1}$
$0.5 \text{ mg As}^{5+} \text{ kg}^{-1}$ | Gold mine tailings,
waste rock, heap
leach material;
former arsenic
mine mixed
waste | $0.5 \text{ mg As kg}^{-1} (n=4)$ | $0.5 \pm 0.14 - 8.0 \pm 1.2$ | AUC for
urinary
excretion | Bruce
(2004) | | Cattle | 240 | $0.5 \text{ mg As}^{3+} \text{ kg}^{-1}$
$0.5 \text{ mg As}^{5+} \text{ kg}^{-1}$ | | 1.0 mg As kg ⁻¹ (n=3) | 7±0.34–58±
6.49 | AUC for blood | Bruce (2004) | n = number of composite soil samples intake. Intakes $<5~\mu g~kg^{-1}~day^{-1}$ were more likely to be unreliable. The authors speculated that infants in this treatment group were not under special study conditions and might have received intakes higher than this value. Furthermore, this study did not account for non-dietary intakes and excretion other than those with urine and faeces. Excretions via other routes (e.g. sweat) are considered to be low. However, intakes from other sources could be significant, including inhalation of fine dust and ingestion of dust with hand-to-mouth activity. If the actual intakes were higher than those measured by the authors, then the real absorption could be lower than the reported value here. In an earlier report from 11 balance studies carried out with eight subjects aged 3 months to 8 years with intakes ranging about 5–17 µg kg⁻¹ day⁻¹ (mean, 10.6 µg kg⁻¹ day⁻¹), the average absorption was 53 % of the intake and average retention was 18 % of the intake (Alexander et al. 1974). Lead radioisotope studies reported about 10 % absorption of Pb by human adults (Hursh and Suomela 1968; Rabinowitz et al. 1976). Measurements of Pb relative bioavailability are often low, with ranges from as low as 6 % for New Zealand White rabbits fed contaminated soils (Davis et al. 1992) and 10.7 % observed in monkeys, also fed contaminated soils (Roberts et al. 2002). The US Environmental Protection Agency (USEPA) views only in vivo studies ^a Compared to arsenite AUC ^bCompared to arsenate AUC | | J | (-0-0 | | | | | |---|--------------|--|--|--|---|----------------------------| | Species | Duration (h) | Oral gavage | Soil or sample | Soil dose | Bioavailability (%, mean \pm SD) | Reference | | International data New Zealand white rabbit | 120 | 1.95 mg As ⁵⁺ kg ⁻¹ | Smelter-impacted soil
(Anaconda, Montana USA) | 0.78 mg As kg ⁻¹
1.95 mg As kg ⁻¹
3.9 mg As kg ⁻¹ | 50±5.7 | Freeman et al. (1993a) | | New Zealand white rabbit | 120 | $1.35 \text{ mg As}^{5+} \text{ kg}^{-1}$ | Smelter-impacted soil (Anaconda Montana USA) | 1.25 mg As kg ⁻¹ | 70 | Freeman et al. (1993b) | | Cynomolgus monkey | 120 | $1.35 \text{ mg As}^{5+} \text{ kg}^{-1}$ | Smelter-impacted soil (Anaconda Montana USA) | $1.25~\mathrm{mg~As~kg}^{-1}$ | 43.6 | Freeman et al. (1993b) | | | 168 | 0.62 mg As ⁵⁺ kg ⁻¹ | Smelter-impacted soil (Anaconda, Montana USA) Dust (same location) | 0.62 mg As kg ⁻¹
0.26 | 10-30 | Freeman et al. (1995) | | Immature swine | 144 | $0.01 - 0.31 \text{ mg As kg}^{-1}$ | Soil | 0.04-
0.24 mg As kg ⁻¹
0.61
1.52 mg As kg ⁻¹ | 78
42 | USEPA (1996) | | Australian data | | | | San San San Mari | | | | Wistar rat | 96 | Sodium arsenite: 5 mg As ³⁺ kg ⁻¹ Calcium arsenite: 5 mg As ³⁺ kg ⁻¹ | Soils (from 16 cattle dip sites,
NSW, Australia) | 5 mg As kg ⁻¹ | 8.1±4.0 | Ng and Moore
(1996) | | | | Sodium arsenate:
5 mg As ⁵⁺ kg ⁻¹ | | | 14.4 ± 7.1
60 ± 32.4 | | | | 96 | Sodium arsenite: | Soils (9 samples from one | $0.5~{ m mg~As~kg}^{-1}$ | 13.0±4.5 | Ng and Moore | | | | Calcium arsenite: | CCA-containinated site) | | 32.2±11.2 | (1220) | | | | Sodium arsenate:
0.5 mg As ⁵⁺ kg ⁻¹ | | | 38±13.2 | | | Sprague-Dawley rat | 168 | Sodium arsenite: 5 mg As ³⁺ kg ⁻¹ Sodium arsenate: 5 mg As ⁵⁺ kg ⁻¹ | Gold mine tailings, waste rock,
heap leach material; former
arsenic mine mixed waste | 0.5 mg As kg ⁻¹ | 1±0.28-20±3.09 (urine) | Bruce (2004) | | | 240 | Sodium arsenite: 5 mg As ³⁺ kg ⁻¹ Sodium arsenate: 5 mg As ⁵⁺ kg ⁻¹ | 4 categories of mine wastes | 0.5 mg As kg ¹ | 1.6–8.9 % | Diacomanolis et al. (2007) | | Swine (20–25 kg b.w.) |) 26 | Sodium arsenate:
0.1 mg As ⁵⁺ kg ⁻¹ | Herbicide/pesticide impacted, mine site and gossan soils $(n=12)$ | 0.03-
0.4 mg As kg ¹ | 6.9±5.0–74.7±11.2 % | Juhasz et al.
(20075) | | | 26 | Sodium arsenate:
0.1 mg As ⁵⁺ kg ¹ | Red Ferrosol soil ^a
Brown Chromosol soil ^b | $0.2 0.25 \text{ mg As kg}^{-1}$ $0.2-0.5 \text{ mg As kg}^{-1}$ | 53±33.9–24.1±9.5 g
97.2±1.9–92.9±5.3
11±0.6–69±7.24 | Juhasz et al.
(2008) | | | | | | | | | | Table 3 (continued) | ned) | | | | | | |---------------------|---------------------------|---|---|-------------------------------|--|------------------------------------| | Species | Duration (h) | Oral gavage | Soil or sample | Soil dose | Bioavailability (%, mean ± Reference SD) | Reference | | Cattle | 266 days (repeated doses) | Sodium arsenite: 0.5 mg As ³⁺ kg ⁻¹ Sodium arsenate: 0.5 mg As ⁵⁺ kg ⁻¹ | Gold mine tailings, waste rock, 0.5 mg As kg ⁻¹ heap leach material; former arsenic mine mixed waste | ., 0.5 mg As kg ⁻¹ | $2\pm 0.3-29\pm 19$ (liver) | Bruce et al. 2003;
Bruce (2004) | The bioavailability data showed the decrease of bioavailability from 0 to 12 months after Brown Chromosol) were aged for 12 months. Where in Juhasz et al. 2008: both soils (Red Ferrosol and ageing. Data from 3 and 6 months are not shown here spiked with sodium arsenate to achieve a final arsenic concentration of 1,000 mg/kg (Juhasz et al. 2008) 24 % clay and 20 % silt, Red Ferrosol soil contained 47.5 % sand, 7.8 % clay and 2.7 % silt, spiked with sodium arsenate % sand, Chromosol soil conducted using the juvenile swine as the appropriate animal to undertake lead studies to estimate lead bioavailability in young children. The USEPA assumed that 30 % of ingested Pb in soil will be bioavailable (absolute bioavailability) when assessing
lead bioavailability of contaminated sites (USEPA 1994). However, recent bioavailability studies using the animal models mentioned above have demonstrated that the BA of lead from some soils and mine waste materials may indeed be considerably lower or higher, as confirmed in later studies. Multiple bioavailability studies done by the USEPA Region 8 on 18 soil and soil-like samples and one NIST paint material using the juvenile swine model were reported recently (USEPA 2007b). Although the gastrointestinal tract of immature swine is believed to be similar to that of young humans, the absolute bioavailability of lead acetate was found to be 10, 14, 16 and 19 % as measured using blood (area under the curve, AUC), femur, liver and kidney, respectively (average, 15±4 %). Lead absorption in juvenile swine is apparently lower than for a young human (42– 53 %; see below). The relative bioavailability (RBA) varied widely between different test materials, with the lowest RBA of about 1 % in California Gulch Oregon Gulch tailings and the highest of 105 % in California Gulch Fe/Mn PbO. Galena-enriched soil (PbS) had the lowest RBA range of -1 to 4 %. The report concluded that the wide variability highlights the importance of obtaining and applying reliable RBA data in order to help improve risk assessment for lead exposure. Although available data are not yet sufficient to establish reliable quantitative estimates of RBA for each of the different mineral phases of lead in the test materials, the report provides a tentative ranking order of the phases into three semiquantitative categories (low, medium or high RBA), as shown in Table 5. In a recent study by Juhasz et al. (2009a, b), in vivo swine experiments were performed to determine the relative bioavailability of Pb in (Australian) contaminated soils. Lead doses were administered under fasting conditions to represent a worst-case scenario for Pb exposure. Feed was administered to swine 2 h after Pb dosage to ensure the lowest gastric conditions at the time of Pb exposure. The relative bioavailability of Pb in contaminated soils was determined by comparing the area under the blood-Pb concentration time curve for orally administered contaminated soil and a Pb acetate reference dose. The mean Pb relative bioavailability for contaminated soils ranged from 10.1 ± 8.7 to 19.1 ± 14.9 %. Variability in Pb relative bioavailability was observed between triplicate soil analysis due to physiological intraspecies differences including genetic factors, disparity in stomach clearance times, stomach pH and the rate of Pb absorption. Previous Pb relative bioavailability assays utilising swine have reported Pb relative bioavailability in contaminated soils to range from 1 to 87 % (Marschner et al. 2006; Schroder et al. 2004), Table 4 Metabolism and urinary excretion of inorganic and organic arsenicals in human following experimental administration | Form | Adult subjects | Dose and frequency | Time duration (days) | % dose in urine | | total ı
bolites | ırinary | | Reference | |-----------------------------|----------------|--------------------------------|----------------------|-----------------|------------------|--------------------|----------|----------|------------------------------| | | | | | | As ⁵⁺ | As ³⁺ | MMA | DMA | | | Arsenic acid | 6 | 0.01 μg | 5 | 57.9 | | 27.2 | 20.6 | 51.0 | Tam et al. (1979) | | Arsenic acid | 6 | 0.06 ng | 7 | 62.3 | | ND | | | Pomroy et al. (1980) | | Arsenic trioxide | 1 | 700 μg | 3 | 68.2 | 7.9 | 31.7 | 28.2 | 32.2 | Yamauchi and Yamamura (1979) | | Sodium arsenite | 3 | 500 μg | 4 | 45.1 | 25 | | 21.3 | 53.7 | Buchet et al. (1981a) | | Sodium metaarsenite | 1
1 | 125 μg×5 days
250 μg×5 days | 14
14 | 54
73 | 16
7 | | 34
20 | 50
73 | Yamauchi and Yamamura (1979) | | | 1 | 500 μg×5 days | 14 | 74 | 19 | | 21 | 60 | | | | 1 | 1,000 μg×
5 days | 14 | 64 | 26 | | 32 | 42 | | | Sodium mono-methyl arsonate | 4 | 500 μg | 4 | 78.3 | ND | ND | 87.4 | 12.6 | Buchet et al. (1981a) | | Sodium dimethyl arsinate | 4 | 500 μg | 4 | 75.1 | ND | ND | ND | 100 | Buchet et al. (1981b) | ND not determined although in the study of Marschner et al. (2006), Pb relative bioavailability (17–63 %) was calculated following the determination of Pb in selected organs, bone and urinary excretions, but not blood analysis. Examples of bioavailability data obtained from various animal models are summarised in Tables 6 and 7. Based on the available literature data on lead in humans, the Integrated Exposure Uptake Biokinetic Model for Pb (IEUBK) used by USEPA estimates that the absolute bioavailability of Pb from water and diet is usually about 50 % in children (USEPA IEUBK 2007). Thus, when a reliable site-specific RBA value for soil is available, it may be used to estimate a site-specific absolute bioavailability in that soil using Eq. 1. $$ABA_{\text{soil}} = 50\% \times RBA_{\text{soil}} \tag{1}$$ Factors influencing contaminant bioavailability The bioavailability of ingested contaminants will vary depending on the matrix in which it is ingested (e.g. food, water, beverages, soil). Indeed, the solubility of the arsenical compound itself, the presence of other food constituents and the nutrients in the gastrointestinal tract may all influence the bioavailability of As. There are other factors which may influence bioavailability. These include pH of the gastrointestinal conditions of the receptor, pH of the contaminated material, and the chemical and physical properties of the material. Furthermore, it is generally true that smaller-particle-size material has a greater bioavailability compared to larger-sized particles of the same material. Since a particle size of $<\!250\,\mu m$ is the most likely fraction ingested via hand-to-mouth activities by children (USEPA 2009), it is important that bioavailability be determined using this particle size fraction. In brief, both environmental and physiological conditions can influence the bioavailability. Owen (1990) reported the absorption coefficients for 39 chemicals via oral and inhalation routes of exposure that could be indicative for bioavailability. Although there are differences in the physiological features and metabolisms in animals and humans, bioavailability considering only the absorption fraction via the GI tract can be determined using Table 5 RBA ranking order found in various soil and soillike materials obtained from juvenile swine dosing experiments (from USEPA 2007a, b, c) | Low bioavailability
RBA<25 % | Medium bioavailability
RBA=25-75 % | High bioavailability RBA>75 % | |---------------------------------|---------------------------------------|-------------------------------| | Fe(M) sulphate | Lead phosphate | Cerussite (lead carbonate) | | Anglesite | Lead oxide | Mn(M) oxide | | Galena | | | | Pb(M) oxide | | | | Fe(M) oxide | | | Table 6 Absolute (comparison to intravenous route) oral bioavailability of lead in laboratory animals | Species | Duration | i.v. dose | Soil or sample | Soil dose | Bioavailability (%, mean ± SD) | Method | Reference | |---------------------------|---------------|---|-----------------------|--|---|---|---------------------------------------| | Internationa | al data | | | | | | | | Humans | 72 h | 0.02, 0.20, 2.0 mg/
kg
b.w. for 29 days | Food | 0.83-22.61 μg
Pb kg ⁻¹ day ⁻¹
(food) | 41.5 | Urinary and faecal excretion | Ziegler et al.
(1978) ^a | | Sprague–
Dawley
rat | 29–30
days | | Lead acetate | 0.08–26.2 mg Pb kg ⁻¹ day ⁻¹ (lead acetate spiked-feed) 0.12–23.8 mg Pb kg ⁻¹ day ⁻¹ (mine waste) | 15±8.1 (blood),
7.4±4.1 (bone),
11±7.1 (liver)
2.7±1.5 (blood),
0.4±0.16 (bone),
0.55±0.68 (liver) | Blood, bone
or liver | Freeman et
al. (1994) | | Juvenile
swine | 360 h | 100 μg Pb kg ⁻¹ | Lead acetate solution | 0 | 10–19 | AUC for
blood, necropsy
Pb in liver,
kidney
or bone | USEPA
(2007b) | | Juvenile
swine | 15 days | 100 μg Pb kg ⁻¹ | Lead acetate solution | 75, 225 or 675 µg
Pb kg ⁻¹ day ⁻¹
(berm or
residential soil) | 28 (blood) and 43 (liver)
for berm soil; 29
(blood) and 37 (liver)
for
residential soil | AUC for blood
or necropsy Pb
in liver | Casteel et al. (1997) | | Australian | data | | | | | | | | Sprague–
Dawley
rat | 240 h | 0.5 mg Pb kg ⁻¹ | Lead acetate solution | (various mine wastes) | 0.6–1.4 | AUC for urinary excretion | Diacomanolis
et al. (2007) | | | 168 h | 1 mg P/kg ⁻¹ | Lead acetate solution | 10 mg Pb kg ⁻¹ (zinc concentrate) | 1±2.15 | AUC for urinary excretion | Bruce (2004) | | Cattle | 240 h | 0.5 mg Pb kg ⁻¹ | Lead acetate solution | 5 mg Pb kg ⁻¹ (in zinc concentrate) | 3±0.51 | AUC for blood | Bruce (2004) | ^a This food study is included as a cross-reference to soil exposure various animal models provided a proper positive control group of animals is included in the same study. Ng and Moore (1996) proposed the use of a single rat blood for relative bioavailability (they also referred to comparative bioavailability in the literature). The advantage of rats is their greater capacity to bind As in the red blood cells compared to other animal species, including humans. For the same dose, the rat blood As is 60-fold greater than that of a guinea pig. They are of the view that rats are sufficiently large enough compared to mice and more costeffective than larger mammals such as dogs, pigs and monkeys, or perhaps the ultimate human model. It has been demonstrated that the metabolism (methylation of pathway) of As is different amongst various animal species (Vahter
1994), although this is yet unclear in pigs. For example, chimpanzees and marmoset monkeys are unable to methylate arsenic (Vahter et al. 1995; Zakharyan et al. 1996). It has been often cited that there is no perfect animal model to replicate arsenic metabolism in humans. However, for bioavailability studies, given the way in which the relative bioavailability of a given metal/metalloid is operationally defined and measured, differences in one's metabolism, even if they exist, would not be a confounding factor (Roberts et al. 2002). Hence, many animal species have been employed for bioavailability studies. Although in vivo studies utilising animal models are an appropriate method for determining contaminant bioavailability in soil for inclusion in human health exposure assessment, the time required for in vivo studies, the expense of animal trials and ethical issues preclude their use as routine bioavailability assessment tools. As a result, rapid, inexpensive in vitro methods simulating gastrointestinal conditions in the human stomach have been developed as surrogate bioavailability assays. These assays determine contaminant concentrations that are solubilised following gastrointestinal extraction and are therefore available for absorption into systemic circulation. This fraction is referred to as the 'bioaccessible fraction' and is specifically used when in vitro assessment models are used. The following sections detail the development of in vitro methods, key assay parameters and examples where the bioaccessibility of organic and inorganic contaminants in soils has been determined. Table 7 Relative bioavailability (comparison to oral gavage) of lead from soil in laboratory animals by comparison of blood concentrations otherwise specified | Species | Duration | Oral gavage | Soil or sample | Soil dose | Bioavailability (%, mean \pm SD) | Reference | |---|----------|--|---|--|--|-----------------------------| | Internatio | nal data | | | | | | | Juvenile
swine | 360 h | 0.025– 0.225 mg Pb kg ⁻¹ day ⁻¹ (lead acetate) | 18 soils of various
mineral phases and
1 NIST paint | 0.075-0.625 mg Pb
$\text{kg}^{-1} \text{ day}^{-1}$ | 0–105 | USEPA
(2007a) | | Juvenile
swine | 15 days | 0, 75, 225 μg Pb kg ⁻¹
day ⁻¹ | Berm or residential soil | 75, 225 or 675 μg Pb kg ⁻¹ day ⁻¹ (berm or residential soil) | 56–58 (blood), 74–86 (liver),
68–74 (kidney),
68–72 (bone) | Casteel et al. (1997) | | Sprague-
Dawley
rat
Australiar | - | 0.076–25.7 mg Pb kg ⁻¹ day ⁻¹ | Mine waste soil | 0.119–23.2 mg Pb kg ⁻¹ day ⁻¹ | 12.1–26.8 (blood),
4.8–13.3 (bone),
0.6–13.6 (liver) | Freeman et al. (1992) | | Sprague-
Dawley
rat | | 10 mg Pb kg ⁻¹ (lead acetate) | Zinc concentrate | 10 mg Pb kg ⁻¹ | 38±6.8 | Bruce (2004) | | Juvenile
swine | 5 days | 0.025 – 0.225 mg Pb kg^{-1} (lead acetate) | 5 soils from a domestic
incinerator site and
residential land
developed
on quarry fill material | 0.225–0.53 mg Pb kg ⁻¹ | 7.4±4.2–19.1±1.9 | Juhasz et al.
(2009a, b) | | Cattle | 240 h | 5 mg/kg (lead acetate) | Zinc concentrate | 5 mg Pb/kg | 80 ± 13.2 | Bruce 2004 | | | 266 days | 0.5 mg Pb kg ⁻¹ day ⁻¹ (lead acetate) | Zinc concentrate | $0.5 \text{ mg-Pb kg}^{-1} \text{ day}^{-1}$ | 48±3.2 (liver) | Bruce (2004) | #### In vitro methods for the determination of bioaccessibility In order to determine the bioaccessibility of contaminants in soil, a variety of in vitro gastrointestinal extraction methods have been developed. These methodologies attempt to simulate processes that occur in the human body that lead to the release of contaminants from the soil matrix. As the human digestive system is an extremely complex system, these methodologies do not attempt to replicate the conditions found in various compartments, but mimic key processes. The methodologies may consist of up to three phases including esophageal, gastric and intestinal. However, due to the short residence time that a material spends in the mouth (approximately 2 min), this phase may not contribute significantly to contaminant release and therefore may be optional. The gastric and intestinal phases are present in most in vitro methodologies (examples of which are given in Table 8), although compartment parameters may vary between methods. There are several other methodologies that are sometimes utilised to assess contaminant bioaccessibility. These include methodologies to assess the potential leaching characteristics of waste material (toxicity characteristic leaching procedure: USEPA 1992; the Australian standard leaching procedure: Council of Standards Australia 1997). These methods have been developed for estimating the potential leaching characteristics of the waste material and should not be utilised to estimate contaminant bioaccessibility. Similarly, strong acids (i.e. 0.1 M HCl) have often been utilised to estimate potential metal bioaccessibility in contaminated soils. These methodologies have not been correlated with in vivo bioavailability data and have limited applicability for in vitro estimations. When developing in vitro assays for assessing contaminant bioaccessibility, the parameters should be representative of the physiology of children, the group most at risk from exposure to environmental contaminants. Key factors to be considered for in vitro methodologies are discussed below. ## Chyme composition The composition of the gastric and intestinal phases ranges from simple systems containing few constituents (Rotard et al. 1995) to highly complex assays that contain numerous constituents, including simulated intestinal microbial communities (e.g. SHIME; Molly et al. 1993). Pepsin is a base constituent of the in vitro gastric phase. It is a digestive protease which functions to break down proteins into peptides. It has also been suggested that pepsin may decrease the surface tension of chyme (Tang et al. 2006), thereby increasing the mobilisation potential and solubility of organic constituents (Charman et al. 1997). Alternatively, glycine is utilised as the main constituent of the gastric phase instead of pepsin. Mucins are also a commonly added constituent to the gastric phase of in vitro bioaccessibility assays. Mucins are a group of large glycosylated proteins that are secreted Table 8 Composition and in vitro parameters commonly utilised in in vitro bioaccessibility assays (SBRC, IVG, PBET and DIN) for inorganic contaminants | Method/ | In vitro parameters | | | | |------------------------|--|-------------------------|----------------------------|---------------------| | phase | Composition (g 1 ⁻¹) | pН | Soil/
solution
ratio | Extraction time (h) | | SBRC | | | | | | Gastric | 30.03 g glycine | 1.5 | 1:100 | 1 | | Intestinal
IVG | 1.75 g bile, 0.5 g pancreatin | 7.0 | 1:100 | 4 | | Gastric | 10 g pepsin, 8.77 g NaCl | 1.8 | 1:150 | 1 | | Intestinal
PBET | 3.5 g bile, 0.35 g pancreatin | 5.5 | 1:150 | 1 | | Gastric | 1.25 g pepsin, 0.5 g sodium malate, 0.5 g sodium citrate, 420 µl lactic acid, 500 µl acetic acid | 1.5, 2.5 and
4.0 7.0 | 1:100 | 1 | | Intestinal
DIN | 1.75 g bile, 0.5 g pancreatin | | 1:100 | 4 | | Gastric | 1 g pepsin, 3 g mucin, 2.9 g NaCl, 0.7 g KCl, 0.27 g KH ₂ PO ₄ | 2.0 | 1:50 | 2 | | Intestinal
BARGE U | 9.0 g bile, 9.0 g pancreatin, 0.3 g trypsin, 0.3 g urea, 0.3 g KCl, 0.5 g CaCl ₂ , 0.2 g MgCl ₂ BM | 7.5 | 1:100 | 6 | | Saliva–
gastric | Saliva (pH 6.5±0.5): 0.896 g KCl, 0.888 g NaH ₂ PO ₄ , 0.2 g KSCN, 0.57 g Na ₂ SO ₄ , 0.298 g NaCl, 1.8 ml of 1 M NaOH, 0.2 g urea, 0.145 g amylase, 0.05 g mucin, 0.015 g uric acid Gastric phase (pH 0.9–1.0): 2.752 g NaCl, 0.266 g NaH ₂ PO ₄ , 0.824 g KCl, 0.4 g CaCl ₂ , 0.306 g NH ₄ Cl, 8.3 ml of 37 % HCl, 0.65 g glucose, 0.02 mg glucuronic acid, 0.085 g urea, 0.33 g glucosaminehydrochloride, 1 g bovine serum albumin, 3 g mucin, 1 g pepsin | | 0.6:22.5 | 1 | | Gastric-
intestinal | Duodenal phase (pH 7.4 ± 0.2): 7.012 g NaCl, 5.607 g NaHCO $_3$, 0.08 g KH $_2$ PO $_4$, 0.564 mg KCl, 0.05 g MgCl2, 0.18 ml of 37 % HCl, 0.1 g urea, 0.2 g CaCl $_2$, 1 g bovine serum albumin, 3 g pancreatin, 0.5 g lipase Bile phase (pH 8.0 ± 0.2): 5.259 g NaCl, 5.785 g NaHCO $_3$, 0.376 g KCl, 0.18 ml of 37 % HCl, 0.25 g urea, 0.222 CaCl $_2$, 1.8 g bovine serum albumin, 6 g bile | 6.5 | 0.6:58:5 | 4 | on the mucosal surface. Mucins are added to in vitro gastric phases to increase contaminant mobilisation in the digestive tract (Hack and Selenka 1996). Oomen (2000), Wittsiepe et al. (2001) and Ruby et al. (2002) included protein in gastric phase solutions in order to enhance organic contaminant solubilisation from the soil matrix. Similarly, lipids (e.g. oleic acid) may be included in gastric phase solutions to increase organic contaminant solubilisation. The detergency effect of bile-ingested lipids (e.g. triglycerides) leads to the formation of mixed bile-lipid micelles. Soil-borne organics may be mobilised into these micelles, which are potentially available for absorption (Hack and Selenka
1996; Holman 2000; Oomen 2000). Bile and pancreatin are central components of the intestine phase of in vitro bioaccessibility assays. The influence of bile on the mobilization of organic contaminants has been well established. Bile is secreted from the gall bladder into the duodenum during digestion in order to facilitate the breakdown of lipids. Consisting of cholesterol, phospholipids, bile pigments, bile salts and bicarbonate (Dean and Ma 2007), bile forms aggregates with monoglycerides and fatty acids (bile fat micelles) as a result of lipase. As a result of micelle formation, contaminant solubility may be enhanced due to the incorporation of these compounds into high surface area amphipathic molecules (Gorelick and Jamieson 1994; Walsh 1994). Whilst human bile may not be used in in vitro assays due to ethical issues (Alvaro et al. 1986; Wildgrube et al. 1986), a variety of animal bile has been used. Due to the similarity of bile salt percentage to human bile, bovine and porcine bile are considered most suitable for in vitro applications (Oomen et al. 2004). Different forms of bile have been used in various models, such as purified uniform bile salts and animal origin bile (Friedman and Nylund 1980). Previous studies identified that mixed micelles, an important parameter for absorption, may not be formed when using purified uniform bile salts. As a result, some in vitro assays suggest the use of original freeze-dried bile obtained from animals (Hack and Selenka 1996; Minekus et al. 1995; Oomen et al. 2002; Rotard et al. 1995; Ruby et al. 1996). Whilst chicken bile was used in some early in vitro assays (Rotard et al. 1995), its use has been discouraged due to its varying solubilising effects compared to other bile products. For example, Pb bioaccessibility was 3-5.5 times greater when chicken bile was used in the intestinal phase compared to bovine and porcine bile (Oomen et al. 2003, 2004). Bovine or porcine bile is preferred to chicken bile because chicken bile may lead to an irregular and unaccountable bioaccessibility pattern, and the composition of chicken bile is significantly different from the composition of human bile. Pancreatin is also included in simulated intestinal fluid. Pancreatin is a mixture of digestive enzymes (amylase, lipase, trypsin and protease) which hydrolyse proteins to oligopeptides (trypsin), hydrolyse starch to oligosaccharides (amylase) and hydrolyse triglycerides to fatty acids and glycerol (lipase). In some cases, trypsin is added to intestinal fluid to increase the capacity for protein hydrolysis (Hack and Selenka 1996; Wittsiepe et al. 2001). ## Gastric and intestinal phase pH The pH of the human gastric system can vary significantly depending on whether the subject is under fasting or fed states. Ruby et al. (1996) reported that the mean fasting pH value for young children ranged from 1.7 to 1.8, with a range of 1-4. Following ingestion of food, the stomach pH will rise to >4 and will return to basal levels 2 h following stomach emptying. In vitro studies (e.g. UBM) have shown that pH is a critical factor that can influence the bioaccessibility results (Pelfrêne et al. 2011a, b; Wragg et al. 2011). Developers of in vitro assays have generally chosen a gastric phase pH value which represents a worst-case scenario (fasted state) for young children. Low pH stomach values are particularly prudent for the assessment of metal bioaccessibility as the pH will drive the dissolution of metals and mineral phases, thereby controlling the fraction that is potentially available for uptake. The majority of bioaccessibility assays employ a gastric pH of 1-2. However, Molly et al. (1993) utilised a gastric phase pH of 5.2 in the SHIME method which was meant to represent an infant's fed state stomach pH. The pH in the small intestine varies from 4-4.5 in the initial part of the small intestine to 7.5 in the ileum (Daugherty and Mrsny 1999; Guyton 1991; Johnson 2001; Sips et al. 2001). Most in vitro assays adjust the pH of the intestinal phase to near neutral (6.5–7.5); however, Oomen (2000) employed a pH value of 5.5. ## Gastric and intestinal phase residence time Nutrition studies have demonstrated that complete emptying of the stomach may occur after 1–2 h, whilst 3–5 h is required for chyme to pass from the start of the small intestine to the start of the large intestine. Most bioaccessibility assays reflect the time frames with gastric extraction times ranging from 1 to 3 h and intestinal extraction times of 2–6 h. It has been proposed that small variations in residence time do not have a significant impact on bioaccessibility (Daugherty and Mrsny 1999; Degan and Philips 1996; Guyton 1991; Johnson 2001). Soil/solution ratio is one parameter that exhibits the greatest variability between in vitro assays. Ratios of 1:2 g ml⁻¹ up to 1:5,000 g ml⁻¹ have been used by a variety of researchers. Ruby et al. (1992, 1996) proposed that assays which utilise soil/solution ratios of 1:5 to 1:25 may underestimate the bioaccessible fraction due to solubility issues at these ratios as a result of diffusion-limited dissolution kinetics. However, Hamel et al. (1998) demonstrated that little differences in metal bioaccessibility values resulted from soil/solution ratios of 1:100 to 1:5,000 g ml⁻¹. Whilst this may be the case for metal contaminants, the influence of soil/solution ratio on organic contaminant bioaccessibility has received little attention. As a result, a soil/solution ratio of 1:100 has been selected for most in vitro assays for the assessment of metal bioaccessibility as this ratio would not influence the test results. In addition, due to insufficient data for fasting children to support any soil/solution ratio, 1:100 was selected arbitrarily to represent a fasting child (Ruby et al. 1996). ## Amendments to gastric and intestinal phases Another variable between in vitro assays is the inclusion of food additives. Food may be added to in vitro assays for a comparison of contaminant bioaccessibility between the fed and fasted states. As discussed above, a stomach with food would have a higher pH that may be less favourable for metal solubility (Ruby et al. 1996). In addition, the choice and amount of food added to in vitro assays may have a significant effect on bioaccessibility measurements depending on the fat and protein contents of the additive. The inclusion of food additives has been shown to increase the bioaccessibility of organic contaminants. Hack and Selenka (1996) included lyophilised milk as part of the in vitro assay with increased PAH and PCB mobilisation from 5–40 to 40–85 %. #### Other parameters Irrespective of the methodology, bioaccessibility assays are conducted at 37 °C as this is the physiological temperature of the human body. In addition, agitation is required during bioaccessibility assessment, either in the form of shaking, stirring, end-over-end rotation, inert gas movement or peristaltic movement, in order to mimic gastrointestinal turbulence. Most in vitro methods are performed under batch condition, i.e. the simulated digestive contents are reacted and analysed in one vessel and compartments are added to the system step by step during the process. Alternatively, in order to better represent the human digestive system and its motion, a 'flow-through' model was developed by Molly et al. (1993) and Minekus et al. (1995). ### Bioaccessibility of contaminated soil Tables 9 and 10 outline the variability in As and Pb bioaccessibility when contaminated soils were assessed using a variety of in vitro methodologies. A number of parameters can influence the bioavailability of the inorganic contaminants in soils. Studies by Yang et al. (2002) identified Fe oxide content and pH to be the principal soil factors controlling arsenic bioaccessibility. Similarly, Juhasz et al. (2007a, b) identified that arsenic bioaccessibility was related to the free or total Fe content of the soil. These results were also observed by Roussel et al. (2010) and Pelfrêne et al. (2011a). Recent evidence has suggested that contaminant ageing decreases bioavailability due to changes in surface phase complexes with increasing arsenic soil residence time (Fendorf et al. 2004). Once sorbed by the soil, increasing the residence time (ageing) may lead to the development of inner sphere complexes, surface diffusion within micropores or surface precipitates (Aharoni and Sparks 1991), resulting in a decrease in As bioavailability. Contaminant bioaccessibility may also be influenced by the in vitro methodology employed. As outlined in previous sections, the composition of the gastrointestinal fluid (i.e. bile concentration, inclusion of food additives, etc.) can significantly influence the release of contaminants from the soil matrix. Whilst round-robin studies have been undertaken to compare the bioaccessibility methodologies for As, Cd and Pb (Oomen et al. 2002; Van de Wiele et al. 2007), such comparisons have not been undertaken for organic contaminants. In vitro assays have the potential to overcome the time and expense limitations of in vivo studies, thereby providing a surrogate measurement of bioavailability that is quick and inexpensive compared to animal models (Basta et al. 2001; Ruby et al. 1996). However, in order to validate the use of in vitro assays as a surrogate measure of contaminant bioavailability, the relationship between in vivo bioavailability and in vitro bioaccessibility needs to be established. Although data on As bioavailability are accumulating in the literature, only a few studies have correlated arsenic bioavailability with As bioaccessibility as determined by in vitro assays. In the study of Rodriguez et al. (1999), there was no statistical difference in the relative availability of As in mining and smelting material when measured by in vitro (IVG method) or in vivo (swine feeding trials) methods. However, the calcine samples analysed using in vitro methods were not
statistically equivalent to the in vivo method as As bioavailability was underestimated by the in vitro method. In the studies of Juhasz et al. (2007b, 2008), the authors found a significant correlation between As bioaccessibility as measured by the simplified bioaccessibility extraction test (SBET) method (also known as the SBRC gastric phase or RBALP) and As relative bioavailability as measured by the in vivo method (Pearson's correlation =0.92, n=49); this supports that in vitro assessment of contaminated soils can provide a good prediction of in vivo As relative bioavailability using Eq. 2. InvivoAs bioavailability (mg kg⁻¹) = $$14.19 + 0.93$$ $\times \left[\text{SBET As bioaccessibility (mg kg}^{-1} \right]$ (2) Whilst some variability was observed in the data collected during in vivo studies, this may be attributable to physiological intraspecies variability including genetic factors, disparity in stomach clearance times, stomach pH and the rates of arsenic absorption. The same variability was not evident in the in vitro assay with the data being extremely reproducible under laboratory conditions. In a recent study by Juhasz et al. (2009a, b), As bioaccessibility in contaminated soils (n=12) was assessed using four in vitro assays (SBRC, IVG, PBET, DIN). In vitro results were compared to in vivo As relative bioavailability data (swine assay) to ascertain which methodologies best correlate with the in vivo data. Arsenic bioaccessibility in contaminated soils varied depending on the in vitro method employed. For the SBRC and IVG methods, As bioaccessibility generally decreased when gastric phase values were compared to the intestinal phase. In contrast, extending PBET and DIN assays from the gastric to the intestinal phase resulted in an increase in arsenic bioaccessibility for some soils tested. A meta-analysis of the in vitro and in vivo results demonstrated that the in vitro assay encompassing the SBRC gastric phase provided the best prediction of in vivo As relative bioavailability (Pearson's correlation=0.87; Juhasz et al. 2011). However, As relative bioavailability could also be predicted using the gastric or intestinal phases of IVG, PBET and DIN assays, but with varying degrees of confidence ($r^2=0.53-0.67$, Pearson's correlation=0.73-0.82; Juhasz et al. 2009a, b). Research undertaken as part of a USEPA study (Drexler and Brattin 2007; USEPA 2007b) determined that the dissolution of Pb phases following gastric phase extraction provided a good prediction of Pb relative bioavailability determined using juvenile swine. Similar results were obtained by Ruby et al. (1996) (PBET method and a Sprague–Dawley rat model), Denys et al. (2012) (UBM method and a swine model) and Schroder et al. (2004) (IVG method and a swine model). Poor in vivo–in vitro correlations were obtained for intestinal phase data and Pb relative bioavailability, which was attributed to the complex non-equilibrium chemical system for Pb in the small intestines (Ruby et al. 1996). It was suggested, however, that the use of the small intestinal phase data would be preferable as a measure of Pb bioaccessibility (Ruby et al. 1996). Whilst a good relationship was observed between gastric phase Pb dissolution and in vivo Pb relative bioavailability, the USEPA (2007a) cautioned that the majority of samples Table 9 Assessment of arsenic bioaccessibility using in vitro gastrointestinal extraction methods | As source | As (mg kg ⁻¹) | In vitro method | As bioaccessibility | Reference | |---|------------------------------|------------------------------------|------------------------------|-------------------------------| | Herbicide (18) | 22–1,345 | SBRC gastric | 6-89 % | Juhasz et al. (2007a) | | Pesticide (13) Mine waste (4 composite waste types from 60 samples) | 39-3,034
180±50-1,340±720 | PBET | 9–89 %
3.9±0.5–8.5±4.35 % | Diacomanolis et al. (2007) | | Mine waste (9) Mine waste (8) | 210–2,570
606–1,2781 | PBET | 7.1±1.7–10.2±2.1 % | Bruce (2004) | | Geogenic (11) | 13–422 | | 5–35 %
1–22 % | Smith et al. (2009) | | Industrial (2) | 55–236 | SBET
DIN (fasted) | 11.50 %
18.44 % | Oomen et al. (2002) | | | | DIN (fed) | 11.30 % | | | | | BARGE
SHIME | 19.95 %
1.6 % | | | | | TIM | 15.52 % | | | Mine waste (15) | 233–17,500 | IVG gastric IVG intestinal | 3.6–24.8 %
3.5–22.7 % | Rodriguez et al. (1999) | | | | PBET gastric | 1.4-18.3 % | | | | | PBET intestinal | 1.5-12.5 % | | | CCA (20) | 37.4–310 | IVG gastric
IVG intestinal | 15.8–63.6 %
17.0–66.3 % | Girouard and Zagury
(2009) | | CCA (12) | 23-220 | IVG gastric
IVG intestinal | 20.7–63.6 %
25.0–66.3 % | Pouschat and Zagury (2006) | | Ironstone formations (15) | 19–102 | PBET | 1-10 % | Wragg et al. (2007) | | Pesticide (12) | 31.3-2,143 | IVG gastric
IVG intestinal | 2–76 %
3–90 % | Sarkar et al. (2007) | | Mine waste (87)
Mineralised soil (20) | 249–68,900
123–205 | PBET | 0.5–42 %
6.8–16.7 % | Palumbo-Roe and Klinck (2007) | | Tailings (22) | 1,280-204,500 | | 0.6-61.1 % | | | Mine waste (3) | 1,406–20,000 | PBET gastric
PBET intestinal | 10–12.5 %
16–35.6 % | Williams et al. (1998) | | Residential (2)
House dust (1) | 170-3,900 | PBET gastric
PBET intestinal | 34–55 %
31–50 % | Ruby et al. (1996) | | River sediment (9) | 33–264 | PBET gastric | 1-11 % | Devesa-Rey et al. (2008) | | Mine waste/soil (27) | 204-9,025 | BARGE
Saliva–gastric–intestinal | 10–34 % | Button et al. (2009) | | Mine waste (18) | 40-824 | SBRC gastric
SBRC intestinal | 0.1-25 %
0-3 % | Navarro et al. (2006) | | Residential soil
near smelter (10) | 214-5,214 | PBET intestinal | 39-66 % | Carrizales et al. (2006) | used were derived from similar sources (mining and milling activities) and that some forms of Pb that were absent in these soils may not follow the observed correlation (USEPA 2007b). This was highlighted in the study of Marschner et al. (2006), who reported that the absolute and relative bioavailability of Pb in five urban and industrial soils, determined using liver, kidney, bone and urine data from soil dosed minipigs, was not related to Pb bioaccessibility determined using the standardised German in vitro assay (Hack and Selenka 1996). In the study of Juhasz et al. (2009a b), Pb relative bioavailability in contaminated soils was determined using an in vivo swine assay, whilst Pb bioaccessibility was assessed using an in vitro method (SBRC) encompassing the gastric (SBRC-G) and intestinal (SBRC-I) phases. Initially, bioaccessibility studies were performed with a Pb reference material (Pb acetate, 1–10 mg Γ^{-1}) in order to determine the influence of pH on Pb solubility. In the gastric phase (pH 1.5), Pb solubility was $100 \% (100\pm2.9 \%, n=16)$ irrespective of the Pb concentration added; however, when Table 10 Assessment of lead bioaccessibility using in vitro gastrointestinal extraction methods | Pb source | Pb $(mg kg^{-1})$ | In vitro method | Pb bioaccessibility | Reference | |--|-------------------|---------------------------------------|---|-----------------------------| | Urban soils (15) | 32-6,330 | DIN | 2–21 % (without milk
powder, 11–56 %
(with milk powder) | Marschner et al. (2006) | | Mine waste (4) | 1,030-5,820 | PBET gastric
PBET intestinal | 0.5-6 %
0.1-0.7 % | Ruby et al. (1993) | | Mine waste (6) | 140-1,800 | SBET | 65-110 % | Schaider et al. (2007) | | Mine waste (18) | 1,270–14,200 | IVG gastric
IVG intestinal | 0.7–36.3 %
0.02–1.16 % | Schroder et al. (2004) | | Mine waste (7) | 1,388-10,230 | PBET gastric
PBET intestinal | 1.3-83 %
2.7-54 % | Ruby et al. (1996) | | Carpet dust (15) | 209-1,770 | PBET gastric
PBET intestinal | 52-77 %
5-32 % | Yu et al. (2006) | | Mine waste (1)
Urban soil (1) | 68-2,924 | Saliva, gastric and intestinal phases | 39-69 % | Hamel et al. (1998) | | Residential soil (1) | | | | | | Residential soil (2)
Mine waste (2) | 2,141-77,007 | BARGE
Saliva-gastric-intestinal | 15-56 %
5-25 % | Denys et al. (2007) | | Mine waste (1) | 3,060 | PBET
DIN | 13 % (fasted), 22 % (fed)
14 % (fasted), 29 % (fed) | Van de Wiele et al. (2007) | | | | BARGE | 32 % (fasted), 24 % (fed) | | | | | SHIME | 2 % (fasted), 24 % (fed) | | | | | TIM | 33 % (fasted), 7 % (fed) | | | Mine waste (18) | 153-4,817 | SBRC gastric
SBRC intestinal | 0.5-86 %
0-80 % | Navarro et al. (2006) | | Residential soil near smelter (10) | 391-4,062 | PBET intestinal | 13-64 % | Carrizales et al. (2006) | | Soil contaminated with pottery flakes (10) | 50-2,400 | BARGE | 28-73 % | Oomen et al. (2003) | | Urban soil (2)
Incinerator site (3) | 646–3,905 | SBRC gastric
SBRC intestinal | 36–64 %
1.2–2.7 % | Juhasz et al.
(2009a, b) | | | | Rel-SRBC intestinal | 14-26 % | | | Industrial (2) | 612-6,380 | SBET
DIN (unfed) | 56 %, 69%
23 %, 40 % | Oomen et al. (2002) | | | | DIN (fed) | 16 %, 31 % | | | | | BARGE | 29 %, 66 % | | | | | SHIME | 1 %, 4 % | | | Mine waste | 550±80-5,450 | TIM | 4 %, 13 % | | | (4 composite waste types from 60 samples) | ±2,700 | PBET | 10.2±1.5-13.4±2.6 % | Diacomanolis et al. (2007) | | Mine waste (9) | 170-12,100 | PBET | 3.7±1.7-24.2±4.8 % | Bruce (2004) | Correlation between in vivo bioavailability and in vitro bioaccessibility the pH of the intestinal phase was increased to near neutral, Pb solubility decreased to 14.3±7.2 %. In contaminated soils, Pb bioaccessibility varied from 35.7 to 64.1 % and from 1.2 to 2.7 % for the SBRC-G and SBRC-I phases, respectively. When relative bioaccessibility (Rel-SBRC-I) was calculated by adjusting the dissolution of Pb from contaminated soils by the solubility of Pb acetate at pH 6.5 (intestinal phase pH), Rel-SBRC-I values ranged from 11.7 to 26.1 %. The relationship between Pb bioaccessibility
determined using either the SBRC-G, SBRC-I or Rel-SBRC-I methods and Pb relative bioavailability, determined using the in vivo swine assay, was ascertained. When Pb relative bioavailability was plotted against Pb bioaccessibility, three distinct data groupings were evident. A comparison of in vitro and in vivo results indicated that the correlation between Pb bioaccessibility and Pb relative bioavailability varied depending on the in vitro methodology used. Regression models (SPSS, Release 15.0.1, 2006) determined that Rel-SBRC-I provided the best estimate of in vivo Pb relative bioavailability for the soils used in this study. Although research undertaken as part of a USEPA study (Drexler and Brattin 2007; USEPA 2007b) determined that gastric phase extraction provided a good estimate of Pb relative bioavailability, the relationship between SBRC-G and in vivo Pb relative bioavailability was poor. However, if in vitro—in vivo relationships were calculated using bioaccessibility/bioavailability data expressed as milligrams of available Pb per kilogram, SBRC-G provided a good estimate of Pb relative bioavailability. This was not surprising as the amount of Pb in the intestinal phase is dependent on gastric phase dissolution. A poor relationship was observed between in vivo relative Pb bioavailability and SBRC-I values, as previously reported by Ruby et al. (1996), Schroder et al. (2004) and Marschner et al. (2006). ## Knowledge gaps There is a general lack of acceptance of the use of bioaccessibility data to predict contaminant bioavailability. Several major reasons have been identified for this approach, as stated in "National and international approaches" above. One of the major limitations for addressing these concerns is the actual cost of any in vivo animal study. Lack of validation between in vitro and in vitro considerably inhibits the regulatory acceptance of any in vitro methodology. Only As and Pb bioavailability in contaminated soil has been reported extensively. However, no single methodology has been used consistently across a number of different inorganic contaminants. A comparison of the commonly employed in vitro bioaccessibility methodologies for inorganic soil contaminants is severely lacking and needs urgent addressing. Furthermore, inclusion of standard reference soils needs to be included in experimental design by researchers to enable the comparison of laboratory efficacy in conducting research. The authors suggest standard reference soils NIST SRM 2711 or NIST SRM 2710, or, at the very least, a well-characterized in-house soil material as part of the QA/QC protocol. Although it is commonly assumed that a single bioaccessibility methodology may be used to predict the relative bioavailability for a range of contaminants, there is little scientific evidence to support this view. Considerable research needs to be focused on identifying a suitable method that may be used effectively as a surrogate measure for contaminant relative bioavailability. ## Conclusions When assessing the impact of an ingested chemical on human health risk assessment, the chemical's toxicity is influenced by the degree to which it is absorbed from the gastrointestinal tract into the body (i.e. its bioavailability). As oral references doses and cancer slope factors are generally expressed in terms of ingested dose, rather than the absorbed dose, the variability in absorption between different exposure media, chemical forms, etc., may significantly influence risk calculations. In Australia, NEPM HILs (and indeed guideline values from other countries) are derived using a conservative bioavailability default value of 100 %. However, the assumption that 100 % of the soil-borne contaminant is bioavailable may overestimate exposure, thereby influencing risk calculations. As a result, assessment of contaminant bioavailability may help refine exposure modelling for tier 2 human health risk assessment. In the absence of human studies or the availability of suitable epidemiological data, the relative bioavailability of soil-borne contaminants may be assessed using in vivo methods. Bioavailability assessment using an in vivo model is considered to be the most reliable method for refining exposure models for tier 2 human health risk assessment. Whilst a variety of animal models have been utilised for the assessment of RBA, standard operating procedures for these in vivo models are currently unavailable. However, the USEPA has developed a guidance document for evaluating the bioavailability of metals in soil for use in human health risk assessment (USEPA 2007a), whilst Rees et al. (2009) detailed an in vivo swine assay for the determination of relative arsenic bioavailability in contaminated soil and plant matrices. The use of juvenile swine for the assessment of RBA is prescribed by the USEPA; however, other in vivo models (e.g. rodents, primates) may be utilised if deemed suitable for the contaminant of interest. Bioavailability endpoints may include the determination of inorganic contaminants in blood, organs, urine and faeces, urinary metabolites, DNA adducts and enzyme induction (e.g. cytochrome P450 monooxygenases). Several in vitro methods have been developed for the prediction of contaminant relative bioavailability. These in vitro methodologies do not attempt to replicate the conditions found in vivo, but mimic key processes such as contaminant dissolution. In vitro assays have the potential to overcome the time and expense limitations of in vivo studies, thereby providing a surrogate measurement of bioavailability that is quick and inexpensive compared to animal models. However, in order for an in vitro bioaccessibility test system to be useful in predicting the in vivo relative bioavailability of a test material, it is necessary to establish empirically that a strong correlation exists between the in vivo and in vitro results across a variety of sample types. A limited number of studies have established the relationship between in vivo RBA and in vitro bioaccessibility. For inorganic contaminants, these studies have been limited to As (Basta et al. 2007; Juhasz et al. 2007a, b, 2009a, b; Rodriguez et al. 1999) and Pb (Drexler and Brattin 2007; Juhasz et al. 2009a, b; Schroder et al. 2004; USEPA 2007b) and more recently extended to Cd (Schroder et al. 2003; Juhasz et al. 2010), in addition to As and Pb with the UBM test (Denys et al. 2012), with only the USEPA (2007b) study gaining regulatory acceptance. Data are emerging for other inorganic contaminants (e.g. Cd, Ni); however, the correlation between RBA and bioaccessibility is lacking or limited information is available, which precludes confidence in the determination of in vivo—in vitro relationships. Figure 2 illustrates when and how bioavailability and bioaccessibility can be incorporated into the risk assessment framework for the incidental soil ingestion exposure pathway. The recommended decision framework is intended for the collection of data to inform site-specific risk-based decisions. The decision framework does not support the use of invalidated models for site-specific risk assessment. Within the decision tree, the cost associated with obtaining more reliable bioavailability data as opposed to bioaccessibility as a surrogate measure of bioavailability will depend on individual circumstances including the land value, level of contamination and its remediation goal. #### References - Abu-Bakar A, Arthur DM, Wikman AS, Rahnasto M, Juvonen RO, Vepsäläinen J, Raunio H, Ng JC, Lang MA (2012) Metabolism of bilirubin by human cytochrome P450 2A6. Toxicol Appl Pharmacol 261(1):50–58 - Aharoni C, Sparks DL (1991) Kinetics of soil chemical reactions—a theoretical treatment. In: Sparks DL, Suarez DL (eds) Rates of soil chemical processes. SSSA, Madison, WI, pp 1–19 - Alexander FW, Clayton BE, Delves HT (1974) Mineral and tracemetal balances in children receiving normal and synthetic diets. Quarterly J Med 43(169):89-111 - Alvaro D, Cantafora A, Attili AF, Ginanni Corradini S, De Luca C (1986) Relationships between bile salts, hydrophobicity and phospholipid composition in bile of various animal species. Comp Biochem Physiol B 83(3):551–554 - Arthur DM, Ng JC, Lang MA, Abu-Bakar A (2012) Urinary excretion of bilirubin oxidative metabolites in arsenite-induced mice. J Toxicol Sci 37(3):655-661 - Basta NT, Rodriguez RR, Casteel SW (2001) Bioavailability and risk of arsenic exposure by the soil ingestion pathway. In: Frankenberger WT (ed) Environmental chemistry of arsenic. Marcel Dekker, New York, pp 117–139 - Basta NT, Foster JN, Dayton EA, Rodriguez RR, Casteel SW (2007) The effect of dosing vehicle on arsenic bioaccessibility in smeltercontaminated soils. J Environ Sci Health A 42:1275–1281 - Bridges CC, Zalpus RK (2005) Molecular and ionic mimicry and the transport of toxic metals. Toxicol Appl Pharmacol 204(3):274–308 - Bruce SL (2004) Development of a risk assessment tool to minimise the impact of arsenic and lead toxicity from mine tailings. PhD thesis, The University of Queensland - Bruce SL, Noller BN, Grigg AH, Mullen BF, Mulligan DR, Ritchie PJ, Currey N, Ng JC (2003) A field study conducted at Kidston Gold Mine, to evaluate the impact of arsenic and zinc from mine tailing to grazing cattle. Toxicol Lett 137(1–2):23–34 - Buchet JP, Lauwerys R, Roels H (1981a) Comparison of the urinary excretion of arsenic metabolites after a single oral dose of sodium arsenite, monomethylarsonate, or dimethylarsinate in man. Int Arch Occup Environ Health 48(1):71–79 - Buchet JP, Lauwerys R, Roels H (1981b) Urinary excretion of inorganic arsenic and its metabolites after repeated ingestion of sodium metaarsenite by volunteers. Int Arch Occup Environ Health 48(2):111–118 - Button M, Watts MJ, Cave MR, Harrington CF, Jenkin GT (2009) Earthworms and in vitro physiologically-based extraction tests: complementary tools for a holistic approach towards understanding risk at
arsenic-contaminated sites. Environ Geochem Health 31(2):273–282 - Carrizales L, Razo I, Téllez-Hernández JI, Torres-Nerio R, Torres A, Batres LE, Cubillas AC, Díaz-Barriga F (2006) Exposure to arsenic and lead of children living near a copper-smelter in San Luis Potosi, Mexico: importance of soil contamination for exposure of children. Environ Res 101(1):1–10 - Casteel SW, Cowart RP, Weis CP, Henningsen GM, Hoffman E, Brattin WJ, Guzman RE, Starost MF, Payne JT, Stockham SL, Becker SV, Drexler JW, Turk JR (1997) Bioavailability of lead to juvenile swine dosed with soil from the Smuggler Mountain NPL site of Aspen, Colorado. Fundam Appl Toxicol 36(2):177–187 - Charman WN, Porter CJH, Mithani S, Dressman JB (1997) Physicochemical and physiological mechanisms for the effects of food on drug absorption: the role of lipids and pH. J Pharm Sci 86(3):269–282 - Council of Standards Australia (1997) Australian standard leaching procedure (ASLP AS4439.1, As4439.2, AS4439.3). Council of Standards Australia, Australia - Daugherty AL, Mrsny RJ (1999) Transcellular uptake mechanisms of the intestinal epithelial barrier. Part one. Pharm Sci Technol Today 2(4):144–151 - Davis A, Ruby MV, Bergstrom PD (1992) Bioavailability of arsenic and lead in soils from the Butte, Montana, mining district. Environ Sci Technol 26(3):461–468 - Dean JR, Ma R (2007) Approaches to assess the oral bioaccessibility of persistent organic pollutants: a critical review. Chemosphere 68(8):1399–1407 - Degan LP, Philips SF (1996) Variability of gastrointestinal transit in healthy women and men. Gut 39(2):299–305 - Denys S, Caboche J, Tack K, Delalain P (2007) Bioaccessibility of lead in high carbonate soils. J Environ Sci Health A 42(9):1331–1339 - Denys S, Caboche J, Tack K, Rychen G, Wragg J, Cave M, Jondreville C, Feidt C (2012) In-vivo validation of the unified BARGE method to assess the bioaccessibility of arsenic, antimony, cadmium, and lead in soils. Environ Sci Technol 46:6252–6260 - Devesa-Rey R, Paradelo R, Díaz-Fierros F, Barral MT (2008) Fractionation and bioavailability of arsenic in the bed sediments of the Anllóns River (NW Spain). Water Air Soil Pollut 195(1–4):189–198 - Diacomanolis V, Ng JC, Noller BN (2007) Development of mine site close-out criteria for arsenic and lead using a health risk approach. In: Fourie A, Tibbett M, Wiertz J (eds) Mine Closure 2007—Proceedings of the Second International Seminar on Mine Closure, Santiago, Chile, 16–19 October, pp 191–198 - Drexler JW, Brattin WJ (2007) An in vitro procedure for estimation of lead relative bioavailability: with validation. Hum Ecol Risk Assess 13(2):383-401 - enHealth (2004) Environmental health risk assessment—guidelines for assessing human health for environmental hazards. Department of Health and Ageing and enHealth Council, Canberra - Fendorf S, La Force MJ, Li GC (2004) Temporal changes in soil partitioning and bioaccessibility of arsenic, chromium, and lead. J Environ Qual 33(6):2049–2055 - Freeman GB, Johnson JD, Killinger JM, Liao SC, Feder PI, Davis AO, Ruby MV, Chaney RL, Lovre SC, Bergstrom PD (1992) Relative bioavailability of lead from mining waste soil in rats. Fundam Appl Toxicol 19(3):388–398 - Freeman GB, Johnson JD, Killinger JM, Liao SC, Davis AO, Ruby MV, Chaney RL, Lovre SC, Bergstrom PD (1993a) Bioavailability of arsenic in soil impacted by smelter activities following oral administration in rabbits. Fundam Appl Toxicol 21(1):83–88 - Freeman GB, Johnson JD, Llao SC, Schoof RA, Bergstrom PD (1993a) Pilot study of absolute bioavailability of arsenic in soil impacted by smelter activities following oral administration in rabbits and monkeys. In: Proceedings of International Conference on Arsenic Exposure and Health Effects, New Orleans, July 28–30, 1993, SEGH, 1–3 - Freeman GB, Johnson JD, Liao SC, Feder PI, Davis AO, Ruby MV, Schoof RA, Chaney RL, Bergstrom PD (1994) Absolute bioavailability of lead acetate and mining waste lead in rats. Toxicology 91(2):151–163 - Freeman GB, Schoof RA, Ruby MV, Davis AO, Dill JA, Liao SC, Lapin CA, Bergstrom PD (1995) Bioavailability of arsenic in soil and house dust impacted by smelter activities following oral administration in cynomolgus monkeys. Fundam Appl Toxicol 28(2):215–222 - Friedman HI, Nylund B (1980) Intestinal fat digestion, absorption, and transport. A review. Am J Clin Nutr 33(5):1108–1139 - Girouard E, Zagury GJ (2009) Arsenic bioaccessibility in CCAcontaminated soils: influence of soil properties, arsenic fractionation and particle-size fraction. Sci Total Environ 407(8):2576–2585 - Gorelick FS, Jamieson JD (1994) The pancreatic acinar cell: structure—functional relationship. In: Johnson LR (ed) Physiology of the gastrointestinal tract, vol. 2. Raven, New York, pp 1313–1352 - Groen K, Vaessen HAMG, Kliest JJG, Deboer JLM, Vanooik T, Timmerman A, Vlug RF (1994) Bioavailability of inorganic arsenic from bog containing soil in the dog. Environ Health Perspect 102(2):182–184 - Guyton AC (1991) Textbook of medical physiology. WB Saunders, Philadelphia - Hack A, Selenka F (1996) Mobilization of PAH and PCB from contaminated soil using a digestive tract model. Toxicol Lett 88(1–3):199–210 - Hamel SC, Buckley B, Lioy PJ (1998) Bioaccessibility of metals in soils for different liquid to solid ratios in synthetic gastric fluid. Environ Sci Technol 32(3):358–362 - Hillgren KM, Kato A, Borchardt RT (1995) In-vitro systems for studying intestinal drug absorption. Med Res Rev 15(2):83–109 - Holman HYN (2000) In-vitro gastrointestinal mimetic protocol for measuring bioavailable contaminants. US Patent 6,040,188, University of California, USA - Hughes MF, Menache M, Thompson DJ (1994) Dose-dependent disposition of sodium arsenate in mice following acute oral exposure. Fundam Appl Toxicol 22(1):80–89 - Hursh JB, Suomela J (1968) Absorption of ²¹²Pb from the gastrointestinal tract of man. Acta Oncol 7(2):108–120 - Johnson LR (2001) Gastric secretion. In: Johnson LR (ed) Gastrointestinal physiology, 6th edn. Mosby Publishing, St. Louis, pp 1281–1310 - Juhasz AL, Smith E, Weber J, Rees M, Rofe A, Kuchel T, Sansom L, Naidu R (2007a) In-vitro assessment of arsenic bioaccessibility in contaminated (anthropogenic and geogenic) soils. Chemosphere 69(1):69–78 - Juhasz AL, Smith E, Weber J, Rees M, Rofe A, Kuchel T, Sansom L, Naidu R (2007b) Comparison of in vivo and in vitro methodologies for the assessment of arsenic bioavailability in contaminated soils. Chemosphere 69(6):961–966 - Juhasz A, Smith E, Weber J, Naidu R, Rees M, Rofe A, Kuchel T, Sansom L (2008) Effect of soil ageing on in vivo arsenic bioavailability in two dissimilar soils. Chemosphere 71(11):2180–2186 - Juhasz AL, Smith E, Weber J, Naidu R, Rees M, Rofe A, Kuchel T, Sansom L (2009a) Assessment of four commonly employed in vitro arsenic bioaccessibility assays for predicting in vivo arsenic bioavailability in contaminated soils. Environ Sci Technol 43(24):9487–9494 - Juhasz AL, Weber J, Smith E, Naidu R, Marschner B, Rees M, Rofe A, Kuchel T, Sansom L (2009b) Evaluation of SBRC-gastric and SBRC-intestinal methods for the prediction of in vivo relative lead bioavailability in contaminated soils. Environ Sci Technol 43(12):4503–4509 - Juhasz AL, Weber J, Naidu R, Gancarz D, Rofe A, Todor D, Smith E (2010) Determination of relative cadmium bioavailability in contaminated soils and it prediction using in vitro methodologies. Environ Sci Technol 44:5240–5247 - Juhasz AL, Weber J, Smith E (2011) Predicting arsenic relative bioavailability in contaminated soils using meta analysis and relative bioavailability-bioaccessibility regression models. Environ Sci Technol 45(24):10676–10683 - Kasprzak KS (2002) Oxidative DNA and protein damage in metalinduced toxicity and carcinogenesis. Free Radic Biol Med 32(10):958–967 - Kelley ME, Brauning SE, Schoof RA, Ruby MV (2002) Assessing oral bioavailability of metals in soil. Battelle Press, Columbus, pp 1–124 - Kenyon EM, Hughes MF, Levander OA (1997) Influence of dietary selenium on the disposition of arsenate in the female B6C3F1 mouse. J Toxicol Environ Health A 51(3):279–299 - Kramer BK, Ryan PB (2000) Soxhlet and microwave extraction in determining the bioaccessibility of pesticides from soil and model solids. Proceedings of the 2000 Conference on Hazardous Waste Research, pp 196–210 - Krishnamohan M (2008) Carcinogenicity of monomethylarsonous acid (MMA^{III}) and sodium arsenate (As^V) and identification of early warning biomarkers. PhD thesis, The University of Queensland - Krishnamohan M, Qi L, Lam PKS, Moore MR, Ng JC (2007a) Urinary arsenic and porphyrin profile in C57BL/6J mice chronically exposed to monomethylarsonous acid (MMA^{II}) for two years. Toxicol Appl Pharmacol 224(1):89–97 - Krishnamohan M, Wu HJ, Huang SH, Maddelena R, Lam PKS, Moore MR, Ng JC (2007b) Urinary arsenic methylation and porphyrin profile of C57Bl/6J mice chronically exposed to sodium arsenate. Sci Total Environ 379(2–3):235–243 - Madara JL, Trier JS (1994) The functional morphology of the mucosa of the small intestine. In: Johnson LR (ed) Physiology of the gastrointestinal tract, vol. 2, 3rd edn. Raven, New York, pp 1577–1622 - Marafante E, Bertolero F, Edel J, Pietra R, Sabbioni E (1982) Intracellular interaction and biotransformation of arsenite in rats and rabbits. Sci Total Environ 24(1):27–39 - Marschner B, Welge P, Hack A, Wittsiepe J, Wilhelm M (2006) Comparison of soil Pb in vitro bioaccessibility and in vivo bioavailability with Pb pools from a sequential soil extraction. Environ Sci Technol 40(8):2812–2818 - Minekus M, Marteau P, Havenaar R, Huis in't Veld JHJ (1995) A multicompartmental dynamic computer-controlled model simulating the stomach and small intestine. Altern Lab Anim 23(2):197–209 - Molly K, Van de Woestyne M, Verstraete W (1993) Development of a 5-step multi-chamber reactor as a simulation of the human intestinal microbial ecosystem. Appl Microbiol Biotechnol 39(2):254– 258 - Moore MR, McColl KEL, Rimington C,
Goldberg A (1987) Disorders of porphyrin metabolism. Plenum Medical Book Company, New York - Naidu R, Bolan NS (2008) Contaminant chemistry in soils: key concepts and bioavailability. In: Naidu R (ed) Chemical bioavailability in terrestrial environment. Elsevier, Amsterdam, pp 9–38. ISBN 978-0-444-52169-9 - Naidu R, Bolan NS, Megharaj M, Juhasz AL, Gupta S, Clothier B, Schulin R (2008a) Bioavailability, definition, assessment and implications for risk assessment. In: Naidu R (ed) Chemical bioavailability in terrestrial environment. Elsevier, Amsterdam, pp 1–8, ISBN 978-0-444-52 - Naidu R, Pollard SJT, Bolan NS, Owens G, Pruszinski AW (2008b) Bioavailability: the underlying basis for risk based land - management. In: Naidu R (ed) Chemical bioavailability in terrestrial environment. Elsevier, Amsterdam, pp 53–72, ISBN 978-0-444-52 - Naidu R, Nathanail P, Wong MH (2013a) Bioavailability—the underlying basis for risk based land management. Environ Sci Pollut Res Int (in this issue) - Naidu R, Channey R, McConnell S, Johnston N, Semple KT, McGrath S, Dries V, Nathanail P, Harmsen J, Pruszinski A, MacMillan J, Palanisami T (2013b) Towards bioavailability-based soil criteria: past, present and future perspectives. Environ Sci Pollut Res. doi:10.1007/S11356-013-1617-X - Navarro MC, Pérez-Sirvent C, Martínez-Sánchez MJ, Vidal V, Marimón J (2006) Lead, cadmium and arsenic bioavailability in the abandoned mine site of Cabezo Rajao (Murcia, SE Spain). Chemosphere 63(3):484–489 - NEPC (1999) National Environment Protection (assessment of site contamination) measure 1999. National Environment Protection Council. Adelaide - Ng JC, Moore MR (1996) Bioavailability of arsenic in soils from contaminated sites using a 96 hour rat blood model. In: Langley A, Markey B, Hill H (eds) The health risk assessment and management of contaminated sites. Contaminated Sites Monograph Series, No. 5. Commonwealth Department of Human Services and Health and the Environmental Protection Agency, South Australian Health Commission, Adelaide, pp 355–363 - Ng JC, Kratzmann SM, Qi L, Crawley H, Chiswell B, Moore MR (1998) Speciation and bioavailability: risk assessment of arsenic contaminated sites in a residential suburb in Canberra. Analyst 123:889–892 - Ng JC, Qi L, Wang JP, Xiao XL, Shahin M, Moore MR, Prakash AS (2001) Mutations in C57Bl/6J and metallothionein knock-out mice ingested sodium arsenate in drinking water for over two years. In: Chappell WR, Abernathy CO, Calderon RL (eds) Arsenic: exposure and health effects. Elsevier Science, Oxford, pp 231–242 - Ng JC, Bruce SL, Noller BN (2003a) Chapter 14: Laboratory and field evaluation of potential arsenic exposure from mine tailings to grazing cattle. In: Chappell WR, Abernathy CO, Calderon RL (eds) Arsenic: exposure and health effects. Elsevier Science, Oxford, pp 179–193 - Ng JC, Noller BN, Bruce SL, Moore M (2003b) Bioavailability of metals and arsenic at contaminated sites from cattle dips, mined land and naturally occurring mineralisation origins. In: Langley A, Gilbey M, Kennedy B (eds) Health and environmental assessment of site contamination, 5th edn. NEPC Service Corporation, Adelaide, pp 163–181 - Ng JC, Wang JP, Zheng BS, Zhai C, Maddalena R, Liu F, Moore MR (2005) Urinary porphyrins as biomarkers for arsenic exposure among susceptible populations in Guizhou province, China. Toxicol Appl Pharmacol 206(2):176–184 - Ng JC, Juhasz AL, Smith E, Naidu R (2010) Contaminant bioavailability and bioaccessibility: Part 1. Scientific and Technical Review. CRC CARE Technical Report 14. CRC for Contamination Assessment and Remediation of the Environment, Adelaide, Australia, pp 1–74 - NRC (National Research Council) (2003) Bioavailability of contaminants in soils and sediments: processes, tools and applications. The National Academies Press, Washington - Odanaka Y, Matano O, Goto S (1980) Biomethylation of inorganic arsenic by the rat and some laboratory animals. Bull Environ Contam Toxicol 24(1):452-459 - Oomen AG (2000) Determinants of oral bioavailability of soil-borne contaminants. Dutch National Institute of Public Health and the Environment, Bilthoven, the Netherlands - Oomen AG, Hack A, Minekus M, Zeydner E, Cornelis C, Schoeters G, Verstraete W, Van de Wiele T, Wragg J, Rompelberg CJM, Sips AJAM, Van Wynen JH (2002) Comparison of five in vitro digestion models to study the bioaccessibility of soil contaminants. Environ Sci Technol 36(15):3326–3334 - Oomen AG, Rompelberg CJM, Bruil MA, Dobbe CJG, Pereboom DPKH, Sips AJAM (2003) Development of an in vitro digestion model for estimation of bioaccessibility of soil contaminants. Arch Environ Contam Toxicol 44(3):281–287 - Oomen AG, Rompelberg CJM, Van de Kemp E, Pereboom DPKH, De Zwart LL, Sips AJAM (2004) Effect of bile type on the bioaccessibility of soil contaminants in an in vitro digestion model. Arch Environ Contam Toxicol 46(2):183–188 - Owen BA (1990) Literature-derived absorption coefficients for 39 chemicals via oral and inhalation routes of exposure. Regul Toxicol Pharmacol 11(3):237–252 - Palumbo-Roe B, Klinck B (2007) Bioaccessibility of arsenic in mine waste-contaminated soils: a case study for an abandoned arsenic mine in SW England. J Environ Sci Health A 42(9):1251–1261 - Pelfrêne A, Waterlot C, Mazzuca M, Nisse C, Bidar G, Douay F (2011a) Assessing Cd, Pb, Zn human bioaccessibility in smeltercontaminated agricultural topsoils (northern France). Environ Geochem Health 33:477–493 - Pelfrêne A, Waterlot C, Douay F (2011b) In vitro digestion and DGT technique for estimating cadmium and lead bioavailability in contaminated soils: influence of gastric juice pH. Sci Total Environ 409:5076–5085 - Pomroy C, Charbonneau SM, McCullough RS, Tam GKH (1980) Human retention studies with ⁷⁴As. Toxicol Appl Pharmacol 53(3):550–556 - Pouschat P, Zagury GJ (2006) In vitro gastrointestinal bioavailability of arsenic in soils collected near CCA-treated utility poles. Environ Sci Technol 40(13):4317–4323 - Rabinowitz MB, Wetherill GW, Kopple JD (1976) Kinetic analysis of lead metabolism in healthy humans. J Clin Invest 58(2):260–270 - Rees M, Sansom L, Rofe A, Juhasz AL, Smith E, Weber J, Naidu R, Kuchel T (2009) Principles and application of an in vivo swine assay for the determination of arsenic bioavailability in contaminated matrices. Environ Geochem Health 31(s1):167–177 - Roberts SM, Weimar WR, Vinson JRT, Munson JW, Bergeron RJ (2002) Measurement of arsenic bioavailability in soil using a primate model. Toxicol Sci 67(2):303–310 - Rodriguez RR, Basta NT, Casteel SW, Pace LW (1999) An in vitro gastrointestinal method to assess bioavailable arsenic in contaminated soils and solid media. Environ Sci Technol 33:642–649 - Rotard W, Christmann W, Knoth W, Mailahn W (1995) Bestimmung der resorptionsverfügbaren PCDD/PCDF aus Kieselrot. UWSF-Z Umweltchem Ökotox 7:3–9 - Roussel H, Waterlot C, Pelfrêne A, Pruvot C, Mazzuca M, Douay F (2010) Cd, Pb and Zn oral bioaccessibility of urban soils contaminated in the past by atmospheric emissions from two lead and zinc smelters. Arch Environ Contam Toxicol 58:945–954 - Ruby MV, Davis A, Kempton JH, Drexler JW, Bergstrom PD (1992) Lead bioavailability—dissolution kinetics under simulated gastric conditions. Environ Sci Technol 26(6):1242–1248 - Ruby MV, Davis A, Link TE, Schoof R, Chaney RL, Freeman GB, Bergstrom P (1993) Development of an in vitro screening test to evaluate the in vivo bioaccessibility of ingested mine-waste lead. Environ Sci Technol 27(13):2870–2877 - Ruby MV, Davis A, Schoof R, Eberle S, Sellstone CM (1996) Estimation of lead and arsenic bioavailability using a physiologically based extraction test. Environ Sci Technol 30(2):422–430 - Ruby MV, Schoof R, Brattin W, Goldade M, Post G, Harnois M, Mosby D, Casteel S, Berti W, Carpenter M, Edwards D, Cragin D, Chappell W (1999) Advances in evaluating the oral bioavailability of inorganics in soil for use in human health risk assessment. Environ Sci Technol 33(21):3697– 3705 - Ruby MV, Fehling KA, Paustenbach DJ, Landenberger BD, Holsapple MP (2002) Oral bioaccessibility of dioxins/furans at low concentrations (50–350 ppt toxicity equivalent) in soil. Environ Sci Technol 36(22):4905–4911 - Sarkar D, Makris KC, Parra-Noonan MT, Datta R (2007) Effect of soil properties on arsenic fractionation and bioaccessibility in cattle and sheep dipping vat sites. Environ Int 33(2):164– 169 - Schaider LA, Senn DB, Brabander DJ, McCarthy KD, Shine JP (2007) Characterization of zinc, lead, and cadmium in mine waste: implications for transport, exposure and bioavailability. Environ Sci Technol 41(11):4164–4171 - Schroder JL, Basta NT, Si J, Casteel SW, Evans T, Payton M (2003) In vitro gastrointestinal method to estimate relative bioavailable cadmium in contaminated soil. Environ Sci Technol 37:1365– 1370 - Schroder JL, Basta NT, Casteel SW, Evans TJ, Payton ME, Si J (2004) Validation of the in vitro gastrointestinal (IVG) method to estimate relative bioavailable lead in contaminated soils. J Environ Qual 33:513–521 - Sips AJAM, Bruil MA, Dobbe CJG, van de Kamp E, Oomen AG, Pereboom DPKH, Rompelberg CJM, Zeilmaker MJ (2001) Bioaccessibility of contaminants from ingested soil in humans. Method and research on the bioaccessibility of lead and benzo[a]pyrene. RIVM report 711701012, National Institute for Public Health and the Environment, Bilthoven - Smith E, Weber J, Juhasz AL (2009) Arsenic distribution and bioaccessibility across particle size fractions in historically contaminated soils. Environ Geochem Health 31(s1):85-92 - Tam GKH, Charbonneau SM, Bryce F, Pomroy C, Sandi E (1979) Metabolism of inorganic arsenic (74As) in humans following oral ingestion. Toxicol Appl Pharmacol 50(2):319–322 - Tang X-Y, Tang L, Zhu YG, Xing BS, Duan J, Zheng MH (2006) Assessment of the bioaccessibility of polycyclic aromatic hydrocarbons in soils from Beijing using an in vitro test. Environ Pollut 140(2):279–285 - Tran HP, Prakash AS, Barnard R, Ng JC (2002) Arsenic
inhibits the repair of DNA damage induced by benzo(a)pyrene. Toxicol Lett 133(1):59–67 - Tso P (1994) Intestinal lipid absorption. In: Johnson LR (ed) Physiology of the gastrointestinal tract, vol. 2, 3rd edn. Raven, New York, pp 1867–1907 - USEPA (1992) Toxicity characterization leaching procedure 1311. www.epa.gov/hazard/testmethods/SW846/pdfs1311.pdf. Accessed 25 December 2012 - USEPA (1994) Guidance manual for the integrated exposure uptake biokinetic model for lead in children, OSWER 9285.7-15-1, EPA/ 540/R-93/081. Office of Solid Waste and Emergency Response, United States Environmental Protection Agency, Washington, DC 20460 - USEPA (1996) Bioavailability of arsenic and lead in environmental substrates: results of an oral dosing study of immature swine, EPA 910/R-96-002. Superfund, United States Environmental Protection Agency, Washington, DC 20460 - USEPA (2007a) Guidance for evaluating the oral bioavailability of metals in soils for use in human health risk assessment, OSWER 9285.7-80. Office of Solid Waste and Emergency - Response, United States Environment Protection Agency, Washington, DC 20460 - USEPA (2007b) Estimation of relative bioavailability of lead in soil and soil-like materials using in vivo and in vitro methods, OSWER 9285.7-77. Office of Solid Waste and Emergency Response, United States Environmental Protection Agency, Washington, DC 20460 - USEPA IEUBK (2007) User's guide for the integrated exposure uptake biokinetic model for lead in children (IEUBK). Windows. USEPA - USEPA (2008) Standard operating procedure for an in vitro bioaccessibility assay for lead in soil, EPA 9200.1-86. Office of Solid Waste and Emergency Response, United States Environment Protection Agency, Washington, DC 20460 - USEPA (2009) Validation assessment of in vitro lead bioaccessibility assay for predicting relative bioavailability of lead in soils and soil-like materials at superfund sites, OSWER 9200.3-51. United States Environment Protection Agency, Washington, DC 20460 - Vahter M (1994) Species differences in the metabolism of arsenic. In: Chappell WR, Abernathy CO, Cothern CR (eds) Arsenic: exposure and health. Science and Technology Letter, Northwood, UK, pp 171–179 - Vahter M, Norin H (1980) Metabolism of ⁷⁴As-labeled trivalent and pentavalent inorganic arsenic in mice. Environ Res 21(2):446–457 - Vahter M, Couch R, Nermell B, Nilsson R (1995) Lack of methylation of inorganic arsenic in the chimpanzee. Toxicol Appl Pharmacol 133(2):262–268 - Van de Wiele TR, Oomen AG, Wragg J, Cave M, Minekus M, Hack A, Cornelis C, Rompelberg CJ, De Zwart LL, Klinck B, Van Wijnen J, Verstraete W, Sips AJ (2007) Comparison of five in vitro digestion models to in vivo experimental results: lead bioaccessibility in the human gastrointestinal tract. J Environ Sci Health A 42(9):1203–1211 - Walsh JH (1994) Gastrointestinal hormones. In: Johnson LR (ed) Physiology of the gastrointestinal tract, vol. 1. Raven, New York, pp 1–128 - Wang JP, Maddalena R, Zheng B, Zai C, Liu F, Ng JC (2009) Arsenicosis status and urinary malondialdehyde (MDA) in people exposed to arsenic contaminated-coal in China. Environ Int 35(3):502–506 - Weis CP, La Velle JM (1991) Characteristics to consider when choosing an animal model for the study of lead bioavailability. Chem Speciat Bioavailab 3:113–119 - Wildgrube HJ, Stockhausen H, Petri J, Füssel U, Lauer H (1986) Naturally occurring conjugated bile acids measured by high-performance liquid chromatography in human, dog and rabbit bile. J Chromatog A 353:207–213 - Williams TM, Rawlins BG, Smith B, Breward N (1998) In vitro determination of arsenic bioavailability in contaminated soil and mineral beneficiation waste from Ron Phibun, Ssouthern Thailand: a basis for improved human risk assessment. Environ Geochem Health 20(4):169–177 - Wittsiepe J, Schrey P, Hack A, Selenka F, Wilhelm M (2001) Comparison of different digestive tract models for estimating bioaccessibility of polychlorinated dibenzo-p-dioxins and dibenzofurans (PCDD/F) from red slag 'Kieselrot'. Int J Hyg Environ Health 203(3):263–273 - Wragg J, Cave M, Nathanail P (2007) A study of the relationship between arsenic bioaccessibility and its solid-phase distribution in soils from Wellingborough, UK. J Environ Sci Health A 42(9):1303–1315 - Wragg J, Cave M, Basta N, Brandon E, Casteel S, Denys S, Gron C, Oomen A, Reimer K, Tack K, van de Wiele T (2011) An interlaboratory trial of the unified BARGE bioaccessibility method for arsenic, cadmium and lead in soil. Sci Total Environ 409:4016– 4030 - Yamauchi H, Yamamura Y (1979) Dynamic change of inorganic arsenic and methylarsenic compounds in human urine after oral intake as arsenic trioxide. Ind Health 17:79–83 - Yamauchi H, Yamamura Y (1985) Metabolism and excretion of orally administered arsenic trioxide in the hamster. Toxicology 34(2):113–121 - Yang J, Barnett MO, Jardine PM, Basta NT, Casteel SW (2002) Adsorption, sequestration, and bioaccessibility of As(V) in soils. Environ Sci Technol 36(21):4562–4569 - Yu CH, Yin LM, Lioy PJ (2006) The bioaccessibility of lead (Pb) from vacuumed house dust on carpets in urban residences. Risk Anal 26(1):125–134 - Zakharyan RA, Wildfang E, Aposhian HV (1996) Enzymatic methylation of arsenic compounds. III. The marmoset and tamarin, but not the rhesus, monkeys are deficient in methyltransferases that methylate inorganic arsenic. Toxicol Appl Pharmacol 140(1):77–84 - Zhitkovich A (2005) Importance of chromium–DNA adducts in mutagenicity and toxicity of chromium(VI). Chem Res Toxicol 18(1):3–11 - Ziegler EE, Edwards BB, Jensen RL, Mahaffy KR, Fomon S (1978) Absorption and retention of lead by infants. Pediatr Res 12(1):29-34